

DTIC FILE COPY

NSWC MP 80-151

AD-A225 273

HEAT TRANSFER TESTING IN THE NSWC
HYPERVELOCITY WIND TUNNEL UTILIZING
CO-AXIAL SURFACE THERMOCOUPLES

BY E. R. HEDLUND, J. A. F. HILL, W. C. RAGSDALE, and R. L. P. VOISINET

STRATEGIC SYSTEMS DEPARTMENT

19 MARCH 1980

DTIC
ELECTED
AUG 14 1980
S B D
COP

NAVAL SURFACE WEAPONS CENTER

Dahlgren, Virginia 22448 • Silver Spring, Maryland 20910

DISTRIBUTION STATEMENT A

Approved for public release;
Distribution Unlimited

90 07 30 044

FOREWORD

This publication is a documentation of a wind tunnel test that took place in the Naval Surface Weapons Center's Hypervelocity Wind Tunnel #9 in December 1979. The experimental program was a heat transfer test made at Mach 14 on a sphere-cone body instrumented with co-axial surface thermocouples. This test was the "trial run" for the use of these gages in the hypervelocity wind tunnel.

This publication describes the thermocouples used, together with a description of how heat transfer rates are calculated from the surface temperature measurements. It explains the details of the test set-up, the model configuration, and the data reduction technique. It also gives the final results of this test and states the accuracy and advantages of this method.

Special acknowledgements are extended to the Arnold Engineering Development Center for their assistance in sending reports that described their experiences with the use of co-axial thermocouples in their wind tunnels. The reports helped us to avoid unnecessary problems with the implementation of the technique.

C.A. Fisher
C. A. FISHER
By direction

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By <i>per telecon</i>	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	

STATEMENT "A" per Robert Voisinet
Naval Surface Weapons Center/Code K24
Dahlgren, VA 22448
TELECON 8/13/90

VG

CONTENTS

	<u>Page</u>
INTRODUCTION.....	5
WIND TUNNEL FACILITY.....	5
DESCRIPTION OF CO-AXIAL SURFACE THERMOCOUPLE.....	6
THEORY BEHIND CALCULATING HEAT FLUX FROM SURFACE THERMOCOUPLES.....	6
PARAMETERS FOR CREATING A HOMOGENEOUS, SEMI-INFINITE SOLID.....	7
MODEL CONFIGURATION.....	7
INSTRUMENTATION.....	8
TEST SCHEDULE.....	8
DATA REDUCTION.....	8
RESULTS.....	10
ACCURACY.....	11
CONCLUSIONS.....	12

ILLUSTRATIONS

<u>Figure</u>		<u>Page</u>
1	TIME SEQUENCE OF EVENTS FOR TUNNEL 9.....	13
2	(a) A TYPICAL TCS MODEL THERMOCOUPLE.....	14
	(b) CROSS-SECTIONAL VIEW OF A THERMOCOUPLE.....	14
	(c) THERMOCOUPLE PROBE MOUNTED IN WALL.....	14
3	ERROR IN HEAT TRANSFER BY ASSUMING SEMI-INFINITE SOLID BEHAVIOR FOR A FINITE SLAB OF LENGTH L.....	15
4	MODEL CONFIGURATIONS.....	16
5	NOSETIP INSTRUMENTATION.....	17
6	CONICAL SECTION INSTRUMENTATION.....	18
7	STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (T1).....	19
8	STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (T2).....	20
9	STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (T3).....	21
10	STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (T4).....	22
11	STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (T5).....	23
12	STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (G1).....	24
13	STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (G2).....	25
14	STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (G3).....	26

TABLES

<u>Table</u>		<u>Page</u>
1	THERMAL PROPERTIES OF CHROMEL AND CONSTANTAN.....	27
2	THERMAL PROPERTIES OF A CHROMEL-CONSTANTAN THERMOCOUPLE.....	28
3	TEST SCHEDULE AND RUN CONDITIONS.....	28
4	DATA LISTING.....	29
5	ACCURACIES FOR REPEATABILITY OF RUN 496 VS. RUN 498 (UPSWEEP VS. DOWNSWEEP).....	76
6	ACCURACIES FOR REPEATABILITY OF RUN 496 AND RUN 498 VS. RUN 497 ("THICK WALL" VS. "THIN WALL").....	76
7	ACCURACIES FOR REPEATABILITY OF RUN 496 AND RUN 499 ("THICK WALL" VS. "THIN WALL").....	77
8	ACCURACIES FOR AGREEMENT OF RUNS 496, 497, AND 499 VS. THE G.E. 3-D VISCOUS CODE.....	77

INTRODUCTION

In the Naval Surface Weapons Center's Hypervelocity Wind Tunnel #9, heat transfer measurements were generally made using Gardon gages (Reference 1). However, the use of co-axial thermocouples to measure heat transfer offers some important advantages:

1. Calibration stability
2. Sturdy design
3. Quick response time
4. Ability to be contoured to model surface

Since these surface thermocouples had never been used in Tunnel 9, a shakedown test plan was established to "iron out" any problems associated with the use of these gages. This publication is a documentation of that shakedown test and its results.

WIND TUNNEL FACILITY

The shakedown test was conducted in the Hypervelocity Wind Tunnel #9 from 10-12 December 1979. Tunnel 9 has a five foot diameter test cell that uses nitrogen as the working fluid. For the shakedown test the Mach 14 nozzle was used to expand the nitrogen. The average run time for Tunnel 9 is 1.3 seconds, with uniform flow occurring during the last 0.7 seconds of the run (Fig. 1). During this uniform flow, the model can be pitched through a range of angles of attack. More information about Tunnel 9 can be found in Reference 2.

¹Gardon, Robert, "An Instrument for the Direct Measurement of Intense Thermal Radiation," The Review of Scientific Instruments, Vol. 24, No. 5, May 1953.

²Hill, J. A. F., Wardlaw, A. B., Jr., Pronchick, S. W., and Holmes, J. E., "Verification Tests in the Mach 14 Nozzle of the Hypervelocity Tunnel at NSWC (White Oak)," AIAA Paper 77-150, Jan 1977.

DESCRIPTION OF CO-AXIAL SURFACE THERMOCOUPLE

The model number TCS-101-E thermocouples used in the shakedown test are manufactured by Medtherm Corporation in Huntsville, Alabama. Figure 2(a) shows a picture of a typical thermocouple, and Figure 2(b) shows a cross-sectional view of the sensing probe of the thermocouple. The sensing probe consists of two metals, chromel and constantan; chromel being the outer tube (first thermocouple element) and constantan being the center wire (second thermocouple element). The two elements are insulated except for a vacuum deposited metallic coating which is placed on the end of the probe to form a thermal junction between the chromel and the constantan. Therefore, temperature readings are measured only at the very tip of the sensing probe. Just below the sensing probe is a mounting thread so that the thermal junction can be positioned relative to the surface of the wall (Fig. 2(c)).

Surfaces of models tested in the wind tunnel are often curved. Since any surface discrepancies could cause disturbances in the boundary layer, the thermocouples are contoured to the surface by sanding down the tip of the thermocouple using 180 grit sandpaper. Although this sanding process takes away the plating, a thermal junction is still created by the blending of the two metals.

The average time response for a thermocouple with the vacuum deposited coating is one microsecond. For the "blended metal" thermal junction the average time response is about ten microseconds.

Thermal properties for chromel and constantan are given in Table 1, and thermal properties for the chromel-constantan thermocouple are given in Table 2.

THEORY BEHIND CALCULATING HEAT FLUX FROM SURFACE THERMOCOUPLES

For a one-dimensional heat flux into a homogeneous, semi-infinite solid, the heat flux, $\dot{q}(t)$ can be calculated from the change in surface temperature, $T(t)$, from $t = 0$ by the following equation (References 3 and 4):

$$\dot{q}(t) = K(\pi k)^{-\frac{1}{2}} \left[\frac{T(t)}{t^{\frac{1}{2}}} + \frac{1}{2} \int_0^t \frac{T(t) - T(\tau)}{(t - \tau)^{3/2}} d\tau \right] \quad (1)$$

where τ is the dummy time variable of integration. Since a linear relationship is assumed to exist between the actual thermocouple output voltage, $E(t)$, and temperature, ($\Delta E = \delta \Delta T$), Equation (1) can be rewritten as:

³Carslaw, H. S. and Jaeger, J. C., Conduction of Heat in Solids, Second Edition, Oxford, Clarendon Press, 1959.

⁴Vidal, R. J., "Model Instrumentation Techniques for Heat Transfer and Force Measurements in a Hypersonic Shock Tunnel," CAL Report No. AD-917-A-1, Feb 1956, WADC TN 56-315, AD 97238.

$$\dot{q}(t) = K(\pi k)^{-\frac{1}{2}} \delta^{-1} \left[\frac{E(t)}{t^{\frac{3}{2}}} + \frac{1}{2} \int_0^t \frac{E(t) - E(\tau)}{(t - \tau)^{3/2}} d\tau \right] \quad (2)$$

Since the integral in Equation (2) is very difficult to evaluate, a method will be illustrated later in this report (See DATA REDUCTION) for the calculation of $\dot{q}(t)$.

PARAMETERS FOR CREATING A HOMOGENEOUS, SEMI-INFINITE SOLID

Since Equations (1) and (2) are based on the fact that the heat is flowing into a homogeneous, semi-infinite solid, there are three parameters to consider in making a wind tunnel model wall with a thermocouple mounted into it behave as a homogeneous, semi-infinite wall.

The first parameter to consider is the lumped thermal property, $\sqrt{k/K}$, of the chromel, constantan, and the model wall. If this property is relatively the same for all three materials, then the concept of homogeneity is valid. Since $\sqrt{k/K}$ for chromel and constantan is approximately $2.45 \text{ ft}^2 \text{sec}^{-1} \text{^oF/BTU}$, then the thermocouple itself is essentially homogeneous. To prevent any radial heat conduction the material that the thermocouple is mounted in (model wall) should also have a $\sqrt{k/K}$ value approximately equal to 2.45.

The second and third parameters are the duration of the actual wind tunnel run and the effective length of the thermocouple sensing probe. If the wind tunnel run is of short duration and the sensing probe is long enough, then the semi-infinite assumption is valid (Reference 5). Since the duration of an average Tunnel 9 run is 1.3 seconds, an appropriate sensing probe length, L, can be selected using the graph shown in Figure 3. Therefore,

$$L(kt)^{-\frac{1}{2}} = 2.6 \text{ for } 0\% \text{ error.} \quad (3)$$

For $k = 8.84 \times 10^{-3} \text{ in}^2/\text{sec}$ (constantan)
 $t = 1.3 \text{ seconds}$

then $L > .28 \text{ inches.}$

The appropriate sensing probe length and wall thickness for a model in Tunnel 9 should be greater than .28 inches.

MODEL CONFIGURATION

The model configuration that was tested was a sphere-cone type body. The nosetip had a 1.8" radius and the cone half-angle was 7° . The model was made out of 17-4PH Stainless steel. The $\sqrt{k/K}$ for this material is $2.44 \text{ ft}^2 \text{sec}^{-1} \text{^oF/BTU}$,* which is very close to the $\sqrt{k/K}$ of the chromel-constantan thermocouple.

⁵Brown, H. K., "The Theoretical Response of Heat Transfer Gages Employed in Shock Tubes," AVCO Research Laboratory, Research Note 58, Feb 1958.

*Obtained from Materials Selector 75, Vol. 80, No. 4.

There were two interchangeable conical sections used in the test. The first conical section was referred to as the "thick wall body" because its wall was 3/8" thick (which is thicker than the critical 0.28 inches), and the second conical section was referred to as the "thin wall body" because its wall thickness was only 0.125" thick. Figure 4 shows a sketch of the two configurations.

INSTRUMENTATION

In the nosetip of the model, two co-axial thermocouples were mounted as shown in Figure 5. Thermocouple "1" was mounted directly in the wall; the wall at that point being thicker than 0.28 inches. However, co-axial thermocouple "2" was mounted in the wall inside a 17-4PH stainless steel 0.5" diameter plug that was required to make the wall thicker than 0.28 inches.

In the "thick wall" conical section, three co-axial thermocouples and three Gardon gages were mounted as shown in Figure 6. The three thermocouples were mounted 5.83 inches downstream from the nosetip; one thermocouple on the leeward meridian, one on the 90° meridian, and one on the windward meridian. Each Gardon gage was mounted one inch downstream from the thermocouples; one on each of the meridians.

In the "thin wall" conical section, three co-axial thermocouples and three Gardon gages were also mounted in the same positions as the "thick wall" body, as shown in Figure 6. However, since the wall was only 0.125" thick, the thermocouples were mounted in the wall with plugs that would make the wall 0.375". The plugs had varying diameters to determine a minimum permissible plug diameter.

The Gardon gages used in both the "thick" and "thin" wall bodies were manufactured by Thermogage and had been used in previous wind tunnel tests. Each gage's heat flux sensitivity, C , was calculated using a calibrated lamp as a known heat source. Each gage's time delay constant, T_G , used in the data reduction equations (see DATA REDUCTION) was then calculated by observing the time it took for each gage to respond to 63.2% of its fullscale output for a step heat input. The Gardon gages were used in this shakedown test as a check to the co-axial thermocouples.

TEST SCHEDULE

The test matrix and run conditions are given in Table 3. The pitch sweeps were set up to compare upsweep (Run 496) with downsweep (Run 498) data, to compare a static angle of attack (Run 497) with the upsweep and downsweep data, and to compare thick and thin wall configurations (Runs 496 and 499).

DATA REDUCTION

As was stated previously, Equation (2) is very difficult to evaluate. For reduction of the raw surface thermocouple output, $E(t)$, into heat flux data, the Dixon Method (Reference 6) was used. The Dixon Method is a two-step procedure

⁶Kendall, D. N. and Dixon W. P., "Heat Transfer Measurements in a Hot Shot Wind Tunnel," presented at the IEEE Aerospace Systems Conference, Seattle, Washington, 11-15 Jul 1966.

that does not require any initial smoothing of the raw thermocouple output. First, the total heat transfer to the surface is calculated using the following equation:

$$Q(t_n) = K(k\pi)^{-\frac{1}{2}} \delta^{-1} \sum_{i=1}^n \left[\frac{E(t_{i-1}) + E(t_i)}{(t_n - t_{i-1})^{\frac{1}{2}} + (t_n - t_i)^{\frac{1}{2}}} \right] \Delta t \quad (4)$$

where $n = 0, 1, 2 \dots (t/\Delta t + 1)$ and where Δt is an equal time increment.

Then, the heat transfer rate is computed by differentiating $Q(t)$:

$$\dot{q}(t) = \frac{dQ(t)}{dt} \quad (5)$$

The expression for differentiating $Q(t)$ is described in Reference 7 and is:

$$\dot{q}(t_n) = \frac{dQ(t_n)}{dt} = \frac{1}{(40)(\Delta t)} \left[-2Q(t_{n-8}) - Q(t_{n-4}) + Q(t_{n+4}) + 2Q(t_{n+8}) \right] \quad (6)$$

A sample voltage was recorded just prior to the wind tunnel run. This sample voltage was then subtracted from all subsequent voltage readings. Therefore, at $t_0 = 0$, $E(t_0) = 0$ which implies that $q(t_0) = 0$.

For the reduction of the Gardon gage output, $E(t)$, the raw data was first smoothed, reversed, and smoothed again using a sixth order Butterworth digital filter set at a cutoff frequency of 5Hz. Heat transfer rates were then calculated using the following standard Tunnel 9 equation:

$$\dot{q}(t) = C \left[E(t) + \tau_G \frac{dE(t)}{dt} \right] \quad (7)$$

where $c = \text{calibrated gage sensitivity } (\frac{\dot{q}}{E(t)})$

τ_G = calibrated time delay constant

The term $\frac{dE(t)}{dt}$ is calculated by the method given in Reference 7.

$$\frac{dE(t_n)}{dt} = \frac{1}{(40)(\Delta t)} \left[-2E(t_{n-8}) - E(t_{n-4}) + E(t_{n+4}) + 2E(t_{n+8}) \right] \quad (8)$$

where $n = 0, 1, 2 \dots (t/\Delta t + 1)$

⁷Ehrich, Fredric F., "Differentiation of Experimental Data Using Least Squares Fitting," Journal of the Aeronautical Sciences, Vol. 22, No. 2, Feb 1955.

Equation (7) is only valid if at $t_0 = 0$, $\dot{q}(t_0) = 0$. Therefore, a sample of data was recorded just prior to each wind tunnel run, and this sample voltage was then subtracted from all subsequent voltages so that at $t_0 = 0$, $E(t_0) = 0$ implying that $\dot{q}(t_0) = 0$.

From the heat transfer rates calculated from the co-axial thermocouple and Gardon gage readings, Stanton numbers were calculated by the following equation:

$$ST = \dot{q} \left[\rho_\infty U_\infty C_p (T_{01} - T_w) \right]^{-1} \quad (9)$$

where \dot{q} = calculated heat transfer rate (BTU/ft²-sec)

ρ_∞ = free stream density (lbm/ft³)

U_∞ = free stream velocity (ft/sec)

C_p = heat capacity for nitrogen = 0.2481 BTU/lbm - °F

T_{01} = equivalent ideal gas supply temperature (°F)
(calculated from T_0 and tables in Reference 8)

T_w = measured wall temperature (°F)*

The free stream properties are calculated from a pitot tube measurement in the flow and a supply pressure, P_0 , measurement.

RESULTS

Table 4 is a listing of the data obtained from the shakedown test. It should be noted that T5 went bad on Run 499, and G3 went bad on Run 498. The listing only shows data during the "uniform flow" portion of each run. Figures 7 through 14 show plotted data of Stanton number vs. angle of attack for all four runs. Heat transfer calculations made by the G.E. 3-D Viscous Code (Reference 9) are also shown on these figures.

⁸Cullotta, S. and Richards, B. E., "Methods for Determining Conditions in Real Nitrogen Expanding Flows," VKI-TN-58, Feb 1970.

*For Gardon gage data the nearest co-axial thermocouple temperature reading was used as the t_w value.

⁹Hecht, A. M., Nestler, D. E., and Richbourg, D. H., "Application of a Three-Dimensional Viscous Computer Code to Reentry Vehicle Design," AIAA Paper 79-0306, Jan 1979.

ACCURACY

Comparisons will be made with respect to the repeatability of the upsweep (Run 496) and downsweep (Run 498) data; the repeatability of the upsweep (Run 496), downsweep (Run 498), and static angle (Run 497) data; and the repeatability of the "thick wall" configuration (Run 496) and the "thin wall" configuration (Run 499) data. A comparison will also be made between the calculations of the G.E. 3-D Viscous Code (Reference 9) and the data for Runs 496, 498, and 499. It should be noted that the following tunnel properties have the following previously observed accuracies:

Supply pressure, P_0 - $\pm .4\%$

Supply temperature, T_0 - -1.7% to $+.5\%$

Pitot measurement - $\pm .3\%$

Free stream Mach number, M_∞ - $\pm .4\%$

Free stream pressure, P_∞ - $\pm 2.8\%$

Free stream unit Reynolds number, Re_∞/ft - -1.4% to $+2.8\%$

The angle of attack measurements are accurate to within 0.1° for Run 496 and to within 0.3° for Runs 497 through 499.

The Dixon method calculates heat transfer rates to within an accuracy of less than 1%. As for the Gardon gages, the gage sensitivities and the time delay constants are accurate to $\pm 5\%$.

Comparison of Upsweep vs. Downsweep Data. Table 5 lists the accuracies for the repeatability of the Stanton number data for Run 496 (upsweep) vs. Run 498 (downsweep) for each gage at 5 angles of attack. The repeatability for the two runs shows an average percentage difference of about 7.8%.

Comparison of Upsweep-Downsweep vs. Static Angle Data. Table 6 lists the accuracies for the repeatability of the Stanton number data for Run 496 (upsweep) vs. Run 497 (static angle) and Run 498 (downsweep) vs. Run 497 (static angle) for each gage at an angle of attack of 10° . The repeatability between the dynamic and static data has an average difference of about 4.1%.

Comparison of "Thick Wall" vs. "Thin Wall" Data. Table 7 lists the accuracies for the repeatability of the Stanton number data for Run 496 (thick wall) vs. Run 499 (thin wall) for each gage at five angles of attack. G2 is not listed because it was slightly recessed in the model wall and was, therefore, measuring lower heating rates. T3, T4, and T5 were mounted in plugs of $3/4"$, $1/2"$, and $1/4"$ diameters, respectively. Each plug made the wall thickness $3/8"$. Since T3 went bad, the results are inconclusive as to the minimum diameter plug that can be used so that the wall will be semi-infinite in the radial direction. A plug may

⁹ See footnote 9 on page 10.

not be needed as long as the sensor length is greater than 0.28 inch. However, T2 was mounted in a 1/2" diameter plug and its repeatability difference throughout the test was about 6.5%. Therefore, a configuration of a 1/2" diameter plug and thermocouple is a possible working configuration.

Comparison of Runs 496, 498, and 499 vs. the G.E. 3-D Viscous Code. Table 8 lists the accuracies for agreement of the Stanton number data between Runs 496, 498, and 499, and the GE 3-D Viscous Code (Reference 9) for each gage at 0° and 5° angle of attack. The average difference in agreement with the code is about 8.8%, with the code's calculation of the leeward heating contributing to most of the error.

CONCLUSIONS

In comparing the surface thermocouple method of measuring heat transfer to the use of Gardon gages in Tunnel 9, the thermocouples have distinct advantages:

1. Gardon gages require a calibration, whereas the thermocouples have an inherent bi-metallic calibration.
2. Gardon gages have a slow response time (on the order of 50 msec) that must be rectified in the data reduction procedure to acquire accurate timewise data, whereas the thermocouples have an almost "instantaneous" response time (about 10 μ sec).
3. Gardon gages have a delicate, thin skin that can be broken by the flow (e.g., G3 on Run 498), whereas thermocouples are a solid piece of metal that cannot be disturbed by the flow.
4. Gardon gages cannot be contoured to the model surface, e.g., G2 was slightly recessed in the model wall causing it to measure a lower heating rate, whereas the thermocouples can be contoured exactly to the model surface.

An estimate of the accuracy of heat transfer rates by the thermocouples is $\pm 6\%$. This is slightly better than the 7% accuracy that has been observed for Gardon gages in Tunnel 9. In light of this accuracy along with the advantages over the Gardon gages, the co-axial thermocouples proved to be a viable method for measuring aerodynamic heating during pitch sweeps in Tunnel 9.

⁹ See footnote 9 on page 10.

FIGURE 1 TIME SEQUENCE OF EVENTS FOR TUNNEL 9

FIGURE 2(a) A TYPICAL TCS MODEL THERMOCOUPLE

FIGURE 2(b) CROSS-SECTIONAL VIEW OF
THERMOCOUPLE. (PLATING
AND INSULATION EXAGGERATED
IN SIZE)

FIGURE 2(c) THERMOCOUPLE
PROBE MOUNTED
IN MODEL WALL

FIGURE 3 ERROR IN HEAT TRANSFER BY ASSUMING SEMI-INFINITE SOLID BEHAVIOR FOR A FINITE SLAB OF LENGTH, L

FIGURE 4 MODEL CONFIGURATIONS

FIGURE 5 NOSETIP INSTRUMENTATION

NOT TO SCALE

FIGURE 6 CONICAL SECTION INSTRUMENTATION (NOT TO SCALE)

FIGURE 7 STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (T1)

FIGURE 8 STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (T2)

FIGURE 9 STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (T3)

FIGURE 10 STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (T4)

FIGURE 11 STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (T5)

FIGURE 12 STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (G1)

FIGURE 13 STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (G2)

FIGURE 14 STANTON NUMBER VS. ANGLE OF ATTACK FOR ALL 4 RUNS (G3)

TABLE 1 THERMAL PROPERTIES OF CHROMEL* AND CONSTANTAN**

Thermal Property	Chromel	Constantan
1. Thermal Conductivity K (BTU/in-sec- $^{\circ}$ F) @ 75 $^{\circ}$ F	.242 X 10 $^{-3}$.267 X 10 $^{-3}$
2. Specific Heat C_p (BTU/lb- $^{\circ}$ F) @ 68 $^{\circ}$ F	.107	.094
3. Density ρ (lb/in 3)	.315	.322
4. Thermal Diffusivity k (in 2 /sec)	7.18 X 10 $^{-3}$	8.84 X 10 $^{-3}$
5. Melting Point ($^{\circ}$ F)	2600	2210

* Properties given by the Hoskins Manufacturing Company, Detroit, Michigan 48208

** Properties given by the Thermo-Electric Company, Inc., Saddle Brook, New Jersey 07662

TABLE 2 THERMAL PROPERTIES OF CHROMEL-CONSTANTAN THERMOCOUPLE*

Thermal Property	Value
1. Lumped Thermal Property $\sqrt{k/K}$ (ft ² -sec ^{1/2} -°F/BTU)	2.45
2. Thermoelectric Sensitivity** δ (μ v/°F)	34.5
3. Heat Flux Sensitivity $E(t)/\sqrt{t}/q$ $\left(\frac{mv/sec^{1/2}}{BTU/ft^2 - sec} \right)$.096

* Theoretical values

** Value obtained from National Bureau of Standards Circular #561 for a chromel-constantan thermocouple

TABLE 3 TEST SCHEDULE AND RUN CONDITIONS

Run No.	Model Configuration	Average Mach No.	Average P_0 (psia)	Average T_0 (°F)	Average Re_∞/ft	Angle of Attack Pitch Sweep during Uniform Flow
496	"Thick Wall" Body	14.01	19604	2913	3.44×10^6	0° for .4sec then a pitch from 0° to 18°
497	"Thick Wall" Body	13.82	19538	2867	3.73×10^6	$\approx 10^\circ$ constant
498	"Thick Wall" Body	13.85	19782	2802	3.92×10^6	Pitch from 19° to 22° to 0°
499	"Thin Wall" Body	13.97	20741	2872	3.85×10^6	Same as 496

TABLE 4 DATA LISTING

RIN	496	WTW 1333	CO-AXIAL THERMOCOUPLE SHAKEN FROM TSST												12/10/79-12/12/79
			TINF	ALPHA	P0	T0	T01	MACH	PINF	T1,f	UINF	RHOINF	HEINF		
			-441	.06	1H464.5	2004.1	3121.0	14.16	.0450	87.1	6541.1	1.355E-03	3.892E+06		
			-445	.06	18484.7	2613.4	3133.4	14.17	.0446	87.3	6601.8	1.330E-03	3.867E+06		
			-449	.06	18514.9	2623.4	3145.9	14.17	.0447	87.6	6613.3	1.330E-03	3.842E+06		
			-453	.06	1H543.8	2633.4	3159.2	14.17	.0446	87.9	6625.7	1.322E-03	3.818E+06		
			-457	.06	18574.9	2644.9	3173.0	14.18	.0446	88.2	6641.1	1.314E-03	3.795E+06		
			-461	.06	18606.9	2656.0	3187.0	14.18	.0446	88.5	6650.9	1.313E-03	3.774E+06		
			-465	.06	18634.2	2667.1	3200.8	14.18	.0446	88.7	6663.7	1.309E-03	3.754E+06		
			-470	.06	18666.7	2677.8	3214.3	14.17	.0447	89.3	6675.7	1.305E-03	3.735E+06		
			-474	.06	18696.7	2681.9	3227.1	14.17	.0446	89.6	6687.2	1.302E-03	3.718E+06		
			-478	.06	18721.9	2687.3	3238.9	14.16	.0446	90.0	6697.4	1.300E-03	3.704E+06		
			-482	.06	18744.1	2705.7	3249.5	14.16	.0449	90.3	6707.5	1.298E-03	3.691E+06		
			-486	.06	18763.1	2713.2	3258.9	14.15	.0450	90.6	6715.9	1.297E-03	3.680E+06		
			-490	.06	1A774.1	2714.6	3267.0	14.15	.0452	90.8	6723.2	1.296E-03	3.671E+06		
			-495	.06	18792.7	2725.1	3273.4	14.14	.0453	91.1	6729.4	1.295E-03	3.665E+06		
			-499	.06	1A804.7	2729.6	3279.6	14.14	.0453	91.3	6734.3	1.295E-03	3.659E+06		
			-503	.06	1B013.4	2733.3	3284.5	14.13	.0454	91.4	6738.4	1.295E-03	3.655E+06		
			-507	.06	18822.0	2736.2	3288.0	14.13	.0455	91.6	6741.4	1.295E-03	3.653E+06		
			-511	.06	18830.3	2738.7	3291.1	14.13	.0456	91.7	6744.6	1.294E-03	3.650E+06		
			-515	.06	18836.7	2740.8	3293.8	14.12	.0456	91.8	6747.0	1.294E-03	3.649E+06		
			-519	.06	18847.6	2742.8	3296.4	14.12	.0457	91.9	6749.3	1.294E-03	3.647E+06		
			-524	.06	18866.9	2744.7	3298.9	14.12	.0457	91.9	6751.6	1.294E-03	3.645E+06		
			-528	.06	18866.9	2747.0	3301.8	14.12	.0457	92.0	6754.1	1.294E-03	3.643E+06		
			-532	.06	18881.4	2749.4	3304.9	14.12	.0458	92.1	6756.9	1.294E-03	3.640E+06		
			-536	.06	18895.4	2752.3	3308.6	14.12	.0458	92.2	6758.2	1.294E-03	3.637E+06		
			-540	.06	18910.2	2755.6	3312.8	14.12	.0458	92.3	6764.0	1.294E-03	3.632E+06		
			-544	.06	18926.4	2759.3	3317.7	14.12	.0459	92.4	6768.3	1.293E-03	3.627E+06		
			-548	.06	18943.4	2763.6	3323.1	14.12	.0459	92.6	6773.2	1.292E-03	3.621E+06		
			-552	.06	18961.0	2768.2	3329.1	14.12	.0459	92.7	6778.5	1.291E-03	3.614E+06		
			-557	.06	1A947.9	2773.2	3335.5	14.12	.0459	92.8	6784.9	1.290E-03	3.606E+06		
			-561	.06	18997.0	2778.5	3342.3	14.11	.0460	93.1	6790.3	1.288E-03	3.599E+06		
			-565	.06	19015.0	2784.0	3349.4	14.11	.0461	93.3	6796.2	1.287E-03	3.591E+06		
			-569	.06	19032.6	2789.6	3356.4	14.11	.0461	93.5	6802.8	1.286E-03	3.583E+06		
			-574	.06	19049.8	2795.1	3363.4	14.10	.0462	93.7	6809.0	1.285E-03	3.576E+06		
			-578	.06	19066.6	2800.6	3370.4	14.10	.0463	94.0	6815.2	1.284E-03	3.569E+06		
			-582	.06	19082.8	2805.8	3377.0	14.10	.0464	94.2	6821.1	1.284E-03	3.563E+06		
			-586	.06	19098.6	2810.8	3383.4	14.09	.0465	94.4	6826.6	1.284E-03	3.558E+06		
			-590	.06	19114.0	2815.4	3389.3	14.09	.0466	94.6	6831.9	1.284E-03	3.554E+06		
			-594	.06	19129.1	2819.7	3394.6	14.08	.0467	94.8	6836.7	1.285E-03	3.550E+06		
			-598	.06	19144.0	2823.6	3399.9	14.08	.0468	95.0	6841.1	1.285E-03	3.548E+06		
			-602	.06	19158.6	2827.1	3404.4	14.07	.0470	95.2	6845.1	1.287E-03	3.546E+06		
			-607	.06	19173.6	2830.3	3408.6	14.07	.0471	95.3	6848.7	1.287E-03	3.546E+06		
			-611	.06	19148.4	2834.3	3412.3	14.06	.0472	95.5	6851.9	1.291E-03	3.547E+06		
			-615	.06	19203.4	2835.6	3415.7	14.06	.0474	95.7	6854.9	1.291E-03	3.547E+06		
			-619	.06	19214.5	2838.1	3418.9	14.05	.0475	95.8	6857.6	1.291E-03	3.548E+06		
			-623	.06	19233.7	2840.3	3421.7	14.05	.0477	95.9	6860.1	1.295E-03	3.550E+06		
			-627	.06	19248.9	2842.3	3424.5	14.04	.0478	96.1	6862.4	1.297E-03	3.552E+06		
			-632	.06	19264.1	2844.3	3427.1	14.04	.0479	96.2	6864.7	1.297E-03	3.551E+06		
			-636	.06	19279.1	2845.2	3429.6	14.03	.0481	96.3	6866.9	1.301E-03	3.555E+06		
			-640	.06	19293.4	2848.1	3432.2	14.03	.0482	96.4	6869.1	1.302E-03	3.556E+06		
			-644	.06	19308.2	2850.1	3434.6	14.03	.0483	96.5	6871.4	1.304E-03	3.557E+06		
			-648	.06	19322.2	2852.1	3437.5	14.02	.0484	96.6	6873.7	1.305E-03	3.558E+06		
			-652	.06	19335.8	2854.2	3440.4	14.02	.0485	96.7	6876.2	1.306E-03	3.557E+06		
			-657	.06	19349.0	2856.5	3443.4	14.02	.0485	96.8	6878.8	1.306E-03	3.556E+06		
			-661	.06	19361.7	2858.9	3446.6	14.02	.0486	97.0	6881.6	1.307E-03	3.555E+06		
			-665	.06	19374.2	2861.5	3449.9	14.01	.0486	97.1	6884.5	1.307E-03	3.553E+06		
			-669	.06	19386.6	2864.2	3453.4	14.01	.0487	97.2	6887.6	1.306E-03	3.550E+06		
		AVERAGE	18975.2		2768.0		3329.3	14.01	.0463	92.9				3.630E+06	

NSWC MP 80-151

RUN	WTH	1333	CO-AXIAL THERMOCOUPLE SHANTON TTSI												12/10/79-12/12/79															
			TIME	ALPHA	G1	0001	62	0001	63	0001	T1	T2	T3	T4	T5	T6	T7	T8	T9	T10	T11	T12	T13	T14	T15	T16	T17			
496			.06	3.799	3.745	3.407	134.34	60.719	90.20	20.542	73.92	3.786	74.22	4.078	74.01	3.856														
			.06	3.794	3.741	3.402	135.38	60.646	90.62	20.661	73.96	3.790	74.22	4.092	74.07	3.961														
			.06	3.787	3.734	3.345	136.23	60.444	99.04	20.525	74.02	3.796	74.33	4.106	74.11	3.902														
			.06	3.777	3.724	3.385	137.22	60.444	99.33	20.612	74.10	3.814	74.42	4.123	74.18	3.918														
			.06	3.766	3.712	3.375	138.07	61.447	99.62	20.643	74.18	3.820	74.44	4.144	74.24	3.989														
			.06	3.752	3.694	3.363	139.06	62.456	100.14	20.625	74.22	3.827	74.54	4.179	74.29	3.915														
			.06	3.734	3.663	3.350	140.05	62.777	100.60	20.643	74.27	3.829	74.61	4.195	74.34	3.946														
			.06	3.723	3.666	3.337	140.76	62.886	100.946	20.660	74.36	3.834	74.67	4.203	74.41	3.926														
			.06	3.707	3.644	3.323	141.75	62.904	101.38	20.620	74.42	3.839	74.70	4.210	74.49	3.946														
			.06	3.691	3.631	3.309	142.74	63.342	101.73	20.619	74.44	3.847	74.61	4.223	74.52	3.963														
			.06	3.675	3.613	3.294	143.54	63.396	102.019	20.634	74.47	3.850	74.67	4.232	74.58	3.969														
			.06	3.659	3.596	3.283	144.44	63.489	102.37	20.637	74.54	3.854	74.74	4.240	74.65	3.990														
			.06	3.645	3.574	3.271	145.11	63.463	102.87	20.625	74.64	3.860	75.01	4.233	74.83	4.002														
			.06	3.631	3.562	3.260	145.97	63.492	103.15	20.629	74.68	3.865	75.14	4.234	74.83	4.015														
			.06	3.614	3.546	3.250	146.88	63.555	103.43	20.619	74.71	3.871	75.16	4.241	74.85	4.021														
			.06	3.607	3.531	3.241	147.25	63.622	103.72	20.624	74.74	3.878	75.21	4.245	74.93	4.032														
			.07	3.617	3.517	3.234	149.67	63.441	104.00	20.615	74.85	3.885	75.25	4.258	74.99	4.056														
			.06	3.589	3.505	3.228	150.38	62.980	104.35	20.625	74.87	3.887	75.27	4.260	75.00	4.062														
			.06	3.583	3.494	3.223	151.09	63.008	104.64	20.618	74.93	3.887	75.30	4.267	75.07	4.062														
			.06	3.576	3.485	3.220	151.80	63.018	104.99	20.618	74.98	3.887	75.31	4.272	75.14	4.063														
			.06	3.576	3.476	3.219	152.65	63.050	105.27	20.619	75.04	3.888	75.32	4.274	75.21	4.066														
			.06	3.575	3.471	3.214	153.35	63.052	105.63	20.614	75.12	3.888	75.35	4.276	75.24	4.067														
			.06	3.576	3.467	3.220	154.06	61.738	105.98	20.605	75.12	3.888	75.36	4.276	75.24	4.067														
			.06	3.574	3.461	3.223	154.91	61.400	106.12	20.618	75.18	3.894	75.36	4.276	75.34	4.067														
			.06	3.563	3.458	3.228	155.62	61.176	106.44	20.618	75.25	3.894	75.36	4.280	75.34	4.067														
			.06	3.554	3.445	3.223	156.33	61.246	106.74	20.618	75.25	3.894	75.37	4.284	75.34	4.067														
			.06	3.557	3.442	3.224	156.65	61.246	106.74	20.618	75.29	3.894	75.37	4.284	75.34	4.067														
			.06	3.551	3.447	3.240	157.35	61.245	107.04	20.614	75.32	3.894	75.37	4.284	75.34	4.067														
			.06	3.547	3.447	3.247	157.88	61.245	107.40	20.614	75.34	3.894	75.37	4.284	75.34	4.067														
			.06	3.546	3.447	3.256	158.59	61.244	107.66	20.619	75.35	3.894	75.37	4.284	75.34	4.067														
			.06	3.545	3.448	3.256	159.10	61.246	107.83	20.623	75.35	3.894	75.37	4.284	75.34	4.067														
			.06	3.540	3.441	3.275	159.86	61.242	108.02	20.624	75.36	3.894	75.37	4.284	75.34	4.067														
			.06	3.534	3.439	3.286	160.53	61.246	108.31	20.625	75.36	3.894	75.37	4.284	75.34	4.067														
			.06	3.529	3.437	3.286	160.86	61.246	108.61	20.625	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.526	3.434	3.297	161.47	61.247	108.91	20.626	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.521	3.434	3.301	162.08	61.246	109.24	20.626	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.519	3.431	3.319	162.72	61.241	109.52	20.631	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.513	3.424	3.330	163.43	61.243	109.83	20.633	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.509	3.417	3.342	164.53	61.246	110.12	20.634	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.504	3.417	3.353	165.24	61.246	110.43	20.634	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.504	3.417	3.353	165.94	61.246	110.74	20.634	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.499	3.412	3.374	166.40	61.240	111.03	20.634	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.494	3.404	3.384	167.30	61.240	111.32	20.634	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.488	3.404	3.398	167.92	61.240	111.62	20.634	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.484	3.404	3.403	168.64	61.240	111.92	20.634	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.480	3.404	3.403	169.35	61.240	112.22	20.634	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.476	3.404	3.403	169.76	61.240	112.52	20.634	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.471	3.404	3.403	170.40	61.240	112.82	20.634	75.37	3.894	75.37	4.284	75.34	4.067														
			.06	3.467	3.404	3.4																								

WIN	496	WT	133.3	TIME	ALPHA	P0	T0	T01	MACH	PINF	TINF	WINF	WINH	WINHF
.673	*0K	19394.1	2067.1	3457.6	14.61	*0.457	97.3	0840.4	1.306E-03	3.547E+06	1.306E-03	1.306E-03	1.306E-03	
.677	*0K	19411.8	2870.0	14.01	*0.450	97.4	0844.3	1.306E-03	3.433E+06	1.306E-03	1.306E-03	1.306E-03	1.306E-03	
.682	*0K	19425.0	2873.0	14.61	*0.456	97.5	0907.6	1.302E-03	3.539E+06	1.302E-03	1.302E-03	1.302E-03	1.302E-03	
.686	*0K	19434.0	2874.4	14.01	*0.458	97.6	0901.7	1.304E-03	3.535E+06	1.304E-03	1.304E-03	1.304E-03	1.304E-03	
.690	*0K	19454.0	2674.7	14.01	*0.459	97.8	0905.3	1.304E-03	3.531E+06	1.304E-03	1.304E-03	1.304E-03	1.304E-03	
.694	*0K	19470.0	2661.0	3476.0	14.01	*0.459	97.9	0909.1	1.302E-03	3.527E+06	1.302E-03	1.302E-03	1.302E-03	
.698	*0K	19487.4	2688.4	3482.4	14.01	*0.459	98.0	0913.0	1.302E-03	3.523E+06	1.302E-03	1.302E-03	1.302E-03	
.702	*0K	19506.0	2889.7	3486.9	14.61	*0.450	98.1	0916.9	1.302E-03	3.519E+06	1.302E-03	1.302E-03	1.302E-03	
.707	*0K	19526.0	2983.0	3491.3	14.01	*0.450	98.2	0920.7	1.301E-03	3.516E+06	1.301E-03	1.301E-03	1.301E-03	
.711	*0K	19547.2	2696.3	3495.6	14.01	*0.451	98.3	0924.5	1.301E-03	3.513E+06	1.301E-03	1.301E-03	1.301E-03	
.715	*0K	19569.5	2899.4	3499.6	14.00	*0.451	98.4	0928.4	1.300E-03	3.510E+06	1.300E-03	1.300E-03	1.300E-03	
.719	*0K	19592.6	2902.4	3503.9	14.00	*0.451	98.5	0931.7	1.300E-03	3.508E+06	1.300E-03	1.300E-03	1.300E-03	
.723	*0K	19615.2	2905.2	3507.7	14.00	*0.452	98.6	0935.1	1.300E-03	3.506E+06	1.300E-03	1.300E-03	1.300E-03	
.727	*0K	19640.0	2907.9	3511.3	14.01	*0.452	98.7	0938.3	1.300E-03	3.504E+06	1.300E-03	1.300E-03	1.300E-03	
.731	*0K	19663.6	2910.4	3514.7	14.01	*0.453	98.8	0941.2	1.300E-03	3.503E+06	1.300E-03	1.300E-03	1.300E-03	
.736	*0K	19686.5	2912.6	3517.9	14.01	*0.453	98.9	0944.0	1.300E-03	3.502E+06	1.300E-03	1.300E-03	1.300E-03	
.740	*0K	19708.4	2914.7	3520.8	14.01	*0.454	99.0	0946.5	1.301E-03	3.502E+06	1.301E-03	1.301E-03	1.301E-03	
.744	*0K	19724.0	2916.6	3523.4	14.01	*0.454	99.0	0948.8	1.301E-03	3.502E+06	1.301E-03	1.301E-03	1.301E-03	
.748	*0K	19747.9	2918.3	3525.0	14.00	*0.455	99.1	0950.4	1.301E-03	3.502E+06	1.301E-03	1.301E-03	1.301E-03	
.752	*0K	19764.9	2919.9	3528.0	14.00	*0.455	99.1	0952.9	1.301E-03	3.502E+06	1.301E-03	1.301E-03	1.301E-03	
.756	*0K	19779.9	2921.4	3530.1	14.00	*0.456	99.2	0954.6	1.301E-03	3.502E+06	1.301E-03	1.301E-03	1.301E-03	
.761	*0K	19792.9	2922.8	3532.8	14.00	*0.456	99.3	0956.4	1.301E-03	3.502E+06	1.301E-03	1.301E-03	1.301E-03	
.765	*0K	19803.8	2924.1	3533.6	14.00	*0.456	99.3	0958.3	1.301E-03	3.501E+06	1.301E-03	1.301E-03	1.301E-03	
.769	*0K	19812.0	2925.4	3535.0	14.00	*0.457	99.4	0959.4	1.301E-03	3.501E+06	1.301E-03	1.301E-03	1.301E-03	
.773	*0K	19820.4	2926.8	3537.4	14.00	*0.457	99.4	0960.9	1.301E-03	3.500E+06	1.301E-03	1.301E-03	1.301E-03	
.777	*0K	19826.5	2927.1	3539.2	14.00	*0.458	99.5	0962.5	1.301E-03	3.500E+06	1.301E-03	1.301E-03	1.301E-03	
.781	*0K	19831.0	2929.6	3541.1	14.00	*0.458	99.6	0964.1	1.301E-03	3.502E+06	1.301E-03	1.301E-03	1.301E-03	
.785	*0K	19835.1	2931.1	3543.0	13.99	*0.459	99.7	0965.4	1.301E-03	3.501E+06	1.301E-03	1.301E-03	1.301E-03	
.790	*0K	19840.3	2932.7	3545.1	13.99	*0.459	99.7	0967.9	1.303E-03	3.501E+06	1.303E-03	1.303E-03	1.303E-03	
.794	*0K	19844.8	2934.4	3547.3	13.99	*0.459	99.8	0969.4	1.303E-03	3.494E+06	1.303E-03	1.303E-03	1.303E-03	
.798	*0K	19849.7	2936.1	3549.6	13.99	*0.500	99.9	0971.4	1.304E-03	3.494E+06	1.304E-03	1.304E-03	1.304E-03	
.802	*0K	19855.0	2938.0	3552.0	13.99	*0.500	100.0	0973.7	1.305E-03	3.494E+06	1.305E-03	1.305E-03	1.305E-03	
.806	*0K	19862.2	2939.9	3554.5	13.99	*0.501	100.1	0975.6	1.304E-03	3.494E+06	1.304E-03	1.304E-03	1.304E-03	
.810	*0K	19870.2	2941.9	3557.1	13.99	*0.501	100.1	0977.9	1.304E-03	3.494E+06	1.304E-03	1.304E-03	1.304E-03	
.814	*0K	19879.4	2943.9	3559.7	13.98	*0.501	100.2	0978.7	1.304E-03	3.494E+06	1.304E-03	1.304E-03	1.304E-03	
.818	*0K	19884.9	2945.9	3562.5	13.98	*0.502	100.3	0980.2	1.304E-03	3.494E+06	1.304E-03	1.304E-03	1.304E-03	
.823	*0K	19901.0	2948.0	3565.0	13.98	*0.502	100.4	0984.9	1.304E-03	3.494E+06	1.304E-03	1.304E-03	1.304E-03	
.827	*0K	19914.3	2950.0	3567.9	13.98	*0.502	100.5	0987.2	1.304E-03	3.494E+06	1.304E-03	1.304E-03	1.304E-03	
.831	*0K	19927.8	2952.0	3570.6	13.98	*0.503	100.5	0989.6	1.303E-03	3.494E+06	1.303E-03	1.303E-03	1.303E-03	
.835	*0K	19941.7	2954.0	3573.3	13.98	*0.503	100.6	0991.9	1.303E-03	3.494E+06	1.303E-03	1.303E-03	1.303E-03	
.840	*0K	19955.9	2955.9	3575.9	13.98	*0.503	100.7	0994.2	1.303E-03	3.494E+06	1.303E-03	1.303E-03	1.303E-03	
.844	*0K	19970.0	2957.8	3578.5	13.98	*0.504	100.7	0996.4	1.303E-03	3.494E+06	1.303E-03	1.303E-03	1.303E-03	
.848	*0K	19983.7	2959.7	3581.0	13.98	*0.504	100.8	0998.6	1.303E-03	3.494E+06	1.303E-03	1.303E-03	1.303E-03	
.852	*0K	19996.7	2961.4	3583.4	13.98	*0.504	100.8	1000.7	1.302E-03	3.494E+06	1.302E-03	1.302E-03	1.302E-03	
.856	*0K	20008.8	2963.2	3585.8	13.98	*0.504	100.9	1002.7	1.301E-03	3.494E+06	1.301E-03	1.301E-03	1.301E-03	
.860	*0K	20014.6	2964.8	3588.0	13.98	*0.504	100.9	1004.6	1.301E-03	3.494E+06	1.301E-03	1.301E-03	1.301E-03	
.864	*0K	20024.2	2966.3	3590.0	13.98	*0.504	101.0	1006.4	1.301E-03	3.494E+06	1.301E-03	1.301E-03	1.301E-03	
.868	*0K	20037.3	2967.8	3592.0	13.98	*0.504	101.0	1008.1	1.301E-03	3.494E+06	1.301E-03	1.301E-03	1.301E-03	
.872	*0K	20043.9	2969.1	3593.7	13.98	*0.504	101.1	1009.8	1.299E-03	3.494E+06	1.299E-03	1.299E-03	1.299E-03	
.876	*0K	20049.1	2970.3	3595.3	13.98	*0.504	101.1	1011.5	1.299E-03	3.494E+06	1.299E-03	1.299E-03	1.299E-03	
.880	*0K	20053.0	2971.4	3596.8	13.98	*0.504	101.1	1012.3	1.298E-03	3.494E+06	1.298E-03	1.298E-03	1.298E-03	
.884	*0K	20055.5	2972.4	3598.0	13.98	*0.504	101.2	1013.3	1.298E-03	3.494E+06	1.298E-03	1.298E-03	1.298E-03	
.888	*0K	20057.0	2973.2	3599.1	13.98	*0.504	101.2	1014.2	1.298E-03	3.494E+06	1.298E-03	1.298E-03	1.298E-03	
.892	*0K	20057.5	2974.5	3600.7	13.98	*0.504	101.3	1015.7	1.297E-03	3.494E+06	1.297E-03	1.297E-03	1.297E-03	
.896	*0K	20057.0	2975.0	3601.4	13.98	*0.504	101.3	1016.2	1.297E-03	3.494E+06	1.297E-03	1.297E-03	1.297E-03	
AVERAGE		19801.7	2930.6	3542.3	13.99	.0446	99.6	6965.1	1.302E-03	3.491E+06				

NSWC MP 80-151

WIN 496		WTR 1333		CO-AXIAL THERMOCOUPLE SHAKENOWN TTSI		12/10/79-12/12/79	
TIME	ALPHA	G1	J0001	62	J0001	63	Q001
073	.06	3.933	3.721	3.466	178.26	64.984	115.53
.677	.06	3.936	3.722	3.470	176.97	64.927	115.75
.882	.06	3.934	3.723	3.472	174.68	65.066	116.03
.886	.06	3.941	3.724	3.474	180.24	65.157	116.24
.90	.06	3.942	3.724	3.474	180.45	65.12	116.32
.94	.06	3.944	3.723	3.476	181.66	65.236	116.81
.945	.06	3.945	3.722	3.480	182.73	65.341	117.09
.702	.06	3.945	3.721	3.482	182.93	65.370	117.30
.707	.06	3.946	3.721	3.484	183.64	65.396	117.51
.711	.06	3.946	3.721	3.484	184.49	65.443	117.73
.715	.06	3.947	3.719	3.484	184.81	65.493	117.91
.719	.06	3.947	3.717	3.485	184.91	65.517	118.01
.723	.06	3.947	3.715	3.485	185.48	65.575	118.22
.727	.06	3.947	3.713	3.485	186.05	65.606	118.51
.731	.06	3.947	3.712	3.485	186.75	65.635	118.75
.734	.06	3.947	3.712	3.490	187.42	65.675	119.00
.740	.06	3.947	3.712	3.494	187.89	65.715	119.25
.744	.06	3.947	3.711	3.495	188.45	65.729	119.50
.748	.06	3.947	3.711	3.495	189.16	65.749	119.74
.752	.06	3.947	3.711	3.495	189.87	65.766	119.99
.756	.06	3.948	3.711	3.495	190.43	65.783	120.20
.761	.06	3.948	3.712	3.495	191.00	65.805	120.43
.765	.06	3.948	3.712	3.495	191.57	65.825	120.67
.769	.06	3.948	3.712	3.495	192.14	65.845	120.92
.773	.06	3.948	3.712	3.495	192.71	65.864	121.17
.777	.06	3.948	3.712	3.495	193.28	65.881	121.41
.781	.06	3.948	3.712	3.495	193.85	65.898	121.65
.785	.06	3.948	3.712	3.495	194.42	65.915	121.89
.789	.06	3.948	3.712	3.495	194.99	65.934	122.13
.793	.06	3.948	3.712	3.495	195.56	65.953	122.37
.797	.06	3.948	3.712	3.495	196.13	66.005	122.61
.801	.06	3.948	3.712	3.495	196.70	66.040	122.85
.805	.06	3.948	3.712	3.495	197.27	66.070	123.09
.809	.06	3.948	3.712	3.495	197.84	66.100	123.33
.813	.06	3.948	3.712	3.495	198.41	66.129	123.57
.817	.06	3.948	3.712	3.495	198.98	66.158	123.81
.821	.06	3.948	3.712	3.495	199.55	66.187	124.05
.825	.06	3.948	3.712	3.495	200.12	66.216	124.29
.829	.06	3.948	3.712	3.495	200.69	66.245	124.53
.833	.06	3.948	3.712	3.495	201.26	66.274	124.77
.837	.06	3.948	3.712	3.495	201.83	66.303	125.01
.841	.06	3.948	3.712	3.495	202.40	66.332	125.25
.845	.06	3.948	3.712	3.495	202.97	66.361	125.49
.849	.06	3.948	3.712	3.495	203.54	66.390	125.73
.853	.06	3.948	3.712	3.495	204.11	66.419	125.97
.857	.06	3.948	3.712	3.495	204.68	66.448	126.21
.861	.06	3.948	3.712	3.495	205.25	66.477	126.45
.865	.06	3.948	3.712	3.495	205.82	66.506	126.69
.869	.06	3.948	3.712	3.495	206.39	66.535	126.93
.873	.06	3.948	3.712	3.495	206.96	66.564	127.17
.877	.06	3.948	3.712	3.495	207.53	66.593	127.41
.881	.06	3.948	3.712	3.495	208.10	66.622	127.65
.885	.06	3.948	3.712	3.495	208.67	66.651	127.89
.889	.06	3.948	3.712	3.495	209.24	66.680	128.13
.893	.06	3.948	3.712	3.495	209.81	66.709	128.37
.897	.06	3.948	3.712	3.495	210.38	66.738	128.61
.901	.06	3.948	3.712	3.495	210.95	66.767	128.85
.905	.06	3.948	3.712	3.495	211.52	66.806	129.09
.909	.06	3.948	3.712	3.495	212.09	66.835	129.33
.913	.06	3.948	3.712	3.495	212.66	66.864	129.57
.917	.06	3.948	3.712	3.495	213.23	66.903	129.81
.921	.06	3.948	3.712	3.495	213.80	66.932	129.95
.925	.06	3.948	3.712	3.495	214.37	66.961	129.99
.929	.06	3.948	3.712	3.495	214.94	67.000	129.99
.933	.06	3.948	3.712	3.495	215.51	67.039	129.99
.937	.06	3.948	3.712	3.495	216.08	67.068	129.99
.941	.06	3.948	3.712	3.495	216.65	67.107	129.99
.945	.06	3.948	3.712	3.495	217.22	67.136	129.99
.949	.06	3.948	3.712	3.495	217.79	67.165	129.99
.953	.06	3.948	3.712	3.495	218.36	67.204	129.99
.957	.06	3.948	3.712	3.495	218.93	67.233	129.99
.961	.06	3.948	3.712	3.495	219.50	67.262	129.99
.965	.06	3.948	3.712	3.495	219.97	67.291	129.99
.969	.06	3.948	3.712	3.495	220.54	67.330	129.99
.973	.06	3.948	3.712	3.495	221.11	67.369	129.99
.977	.06	3.948	3.712	3.495	221.68	67.408	129.99
.981	.06	3.948	3.712	3.495	222.25	67.447	129.99
.985	.06	3.948	3.712	3.495	222.82	67.486	129.99
.989	.06	3.948	3.712	3.495	223.39	67.525	129.99
.993	.06	3.948	3.712	3.495	223.96	67.564	129.99
.997	.06	3.948	3.712	3.495	224.53	67.603	129.99
.001	.06	3.948	3.712	3.495	225.10	67.642	129.99
.005	.06	3.948	3.712	3.495	225.67	67.681	129.99
.009	.06	3.948	3.712	3.495	226.24	67.720	129.99
.013	.06	3.948	3.712	3.495	226.81	67.759	129.99
.017	.06	3.948	3.712	3.495	227.38	67.808	129.99
.021	.06	3.948	3.712	3.495	227.95	67.847	129.99
.025	.06	3.948	3.712	3.495	228.52	67.886	129.99
.029	.06	3.948	3.712	3.495	229.09	67.925	129.99
.033	.06	3.948	3.712	3.495	229.66	67.964	129.99
.037	.06	3.948	3.712	3.495	230.23	68.003	129.99
.041	.06	3.948	3.712	3.495	230.80	68.042	129.99
.045	.06	3.948	3.712	3.495	231.37	68.081	129.99
.049	.06	3.948	3.712	3.495	231.94	68.120	129.99
.053	.06	3.948	3.712	3.495	232.51	68.159	129.99
.057	.06	3.948	3.712	3.495	233.08	68.198	129.99
.061	.06	3.948	3.712	3.495	233.65	68.237	129.99
.065	.06	3.948	3.712	3.495	234.22	68.276	129.99
.069	.06	3.948	3.712	3.495	234.79	68.315	129.99
.073	.06	3.948	3.712	3.495	235.36	68.354	129.99
.077	.06	3.948	3.712	3.495	235.93	68.393	129.99
.081	.06	3.948	3.712	3.495	236.50	68.432	129.99
.085	.06	3.948	3.712	3.495	237.07	68.471	129.99
.089	.06	3.948	3.712	3.495	237.64	68.510	129.99
.093	.06	3.948	3.712	3.495	238.21	68.549	129.99
.097	.06	3.948	3.712	3.495	238.78	68.588	129.99
.101	.06	3.948	3.712	3.495	239.35	68.627	129.99
.105	.06	3.948	3.712	3.495	239.92	68.666	129.99
.109	.06	3.948	3.712	3.495	240.49	68.705	129.99
.113	.06	3.948	3.712	3.495	241.06	68.744	129.99
.117	.06	3.948	3.712	3.495	241.63	68.783	129.99
.121	.06	3.948	3.712	3.495	242.20	68.822	129.99
.125	.06	3.948	3.712	3.495	242.77	68.861	129.99
.129	.06	3.948	3.712	3.495	243.34	68.900	129.99
.133	.06	3.948	3.712	3.495	243.91	68.939	129.99
.137	.06	3.948	3.712	3.495	244.48	68.978	129.99
.141	.06	3.948	3.712	3.495	244.81	69.017	129.99
.145	.06	3.948	3.712	3.495	245.38	69.056	129.99
.149	.06	3.948	3.712	3.495	245.95	69.095	129.99
.153	.06	3.948	3.712	3.495	246.52	69.134	129.99
.157	.06	3.948	3.712	3.495	247.09	69.173	129.99
.161	.06	3.948	3.712	3.495	247.66	69.212	129.99
.165	.06	3.948	3.712	3.495	248.23	69.251	129.99
.169	.06	3.948	3.712	3.495	248.80	69.290	129.99
.173	.06	3.948	3.712	3.495	249.37	69.329	129.99
.177	.06	3.948	3.712	3.495	249.94	69.368	129.99
.181	.06	3.948	3.712	3.495	250.51	69.407	129.99
.185	.06	3.948	3.712	3.495	251.08	69.446	129.99
.189	.06	3.948	3.712	3.495	251.65	69.485	129.99
.193	.06	3.948	3.712	3.495	252.22	69.524	129.99
.197	.06	3.948	3.712	3.49			

CO-AXIAL THERMOCOUPLE SHAKER TEST										12/10/74-12/12/74											
FIN #	TH 1333	TIME	ALPHA	P0	T0	M0	PINF	TINF	RHOINT	REINT	FIN#	TH 1333	TIME	ALPHA	P0	T0	M0	PINF	TINF	RHOINT	REINT
.406	.04	20056.1	2975.4	3601.4	13.48	.0504	101.3	7016.7	1.44E-06				.406	20056.1	2975.4	3602.4	13.48	.0504	101.3	7017.1	1.44E-06
.410	.04	20057.3	2975.8	3602.4	13.48	.0504	101.3	7017.1	1.44E-06				.410	20057.3	2975.8	3602.4	13.48	.0504	101.3	7017.5	1.44E-06
.414	.05	20054.5	2976.2	3602.4	13.48	.0504	101.3	7017.5	1.44E-06				.414	20054.5	2976.2	3602.4	13.48	.0504	101.3	7017.9	1.44E-06
.418	.06	20054.1	2976.6	3603.4	13.48	.0504	101.4	7017.9	1.44E-06				.418	20054.1	2976.6	3603.4	13.48	.0504	101.4	7018.3	1.44E-06
.423	.04	20054.2	2977.1	3604.0	13.48	.0504	101.4	7018.3	1.44E-06				.423	20054.2	2977.1	3604.0	13.48	.0504	101.4	7018.7	1.44E-06
.427	.11	20054.6	2977.6	3604.7	13.48	.0505	101.4	7019.0	1.44E-06				.427	20054.6	2977.6	3604.7	13.48	.0505	101.4	7019.7	1.44E-06
.431	.14	20056.0	2978.2	3605.5	13.48	.0505	101.5	7019.7	1.44E-06				.431	20056.0	2978.2	3605.5	13.48	.0505	101.5	7020.1	1.44E-06
.435	.19	20058.0	2979.0	3606.5	13.48	.0505	101.5	7020.5	1.44E-06				.435	20058.0	2979.0	3606.5	13.48	.0505	101.5	7020.9	1.44E-06
.439	.64	20060.7	2979.8	3607.6	13.48	.0505	101.5	7021.1	1.44E-06				.439	20060.7	2979.8	3607.6	13.48	.0505	101.5	7021.7	1.44E-06
.443	.31	20064.1	2980.6	3608.6	13.47	.0505	101.6	7022.1	1.44E-06				.443	20064.1	2980.6	3608.6	13.47	.0505	101.6	7022.7	1.44E-06
.446	.34	20064.1	2981.8	3610.6	13.47	.0505	101.6	7023.1	1.44E-06				.446	20064.1	2981.8	3610.6	13.47	.0505	101.6	7023.7	1.44E-06
.452	.47	20072.6	2982.9	3611.7	13.47	.0506	101.7	7024.0	1.44E-06				.452	20072.6	2982.9	3611.7	13.47	.0506	101.7	7024.7	1.44E-06
.456	.57	20077.6	2984.0	3613.4	13.47	.0506	101.7	7025.3	1.44E-06				.456	20077.6	2984.0	3613.4	13.47	.0506	101.7	7026.0	1.44E-06
.460	.64	20082.6	2985.3	3614.8	13.47	.0506	101.8	7027.7	1.44E-06				.460	20082.6	2985.3	3614.8	13.47	.0506	101.8	7028.3	1.44E-06
.464	.80	20084.2	2986.5	3616.4	13.47	.0506	101.8	7029.0	1.44E-06				.464	20084.2	2986.5	3616.4	13.47	.0506	101.8	7029.6	1.44E-06
.468	.93	20093.5	2987.6	3617.8	13.47	.0507	101.9	7030.3	1.44E-06				.468	20093.5	2987.6	3617.8	13.47	.0507	101.9	7030.9	1.44E-06
.473	1.07	20098.5	2988.6	3619.2	13.47	.0507	101.9	7031.7	1.44E-06				.473	20098.5	2988.6	3619.2	13.47	.0507	101.9	7032.3	1.44E-06
.477	1.53	20103.2	2989.6	3620.5	13.47	.0507	101.9	7032.6	1.44E-06				.477	20103.2	2989.6	3620.5	13.47	.0507	101.9	7033.2	1.44E-06
.481	1.39	20104.2	2990.4	3621.0	13.47	.0507	102.0	7033.6	1.44E-06				.481	20104.2	2990.4	3621.0	13.47	.0507	102.0	7034.2	1.44E-06
.485	1.56	20110.5	2991.0	3622.5	13.47	.0507	102.0	7034.3	1.44E-06				.485	20110.5	2991.0	3622.5	13.47	.0507	102.0	7034.9	1.44E-06
.489	1.74	20112.9	2991.9	3623.2	13.47	.0507	102.0	7035.4	1.44E-06				.489	20112.9	2991.9	3623.2	13.47	.0507	102.0	7035.9	1.44E-06
.493	1.93	20114.3	2991.9	3623.7	13.47	.0507	102.0	7036.1	1.44E-06				.493	20114.3	2991.9	3623.7	13.47	.0507	102.0	7036.7	1.44E-06
.497	2.13	20114.5	2992.2	3624.0	13.47	.0507	102.0	7036.5	1.44E-06				.497	20114.5	2992.2	3624.0	13.47	.0507	102.0	7037.1	1.44E-06
.502	2.34	20115.5	2992.3	3624.1	13.47	.0507	102.0	7037.6	1.44E-06				.502	20115.5	2992.3	3624.1	13.47	.0507	102.0	7038.2	1.44E-06
.506	2.55	20115.6	2992.2	3624.0	13.47	.0507	102.0	7038.5	1.44E-06				.506	20115.6	2992.2	3624.0	13.47	.0507	102.0	7039.1	1.44E-06
.510	2.77	20104.1	2992.1	3623.0	13.47	.0507	102.0	7039.4	1.44E-06				.510	20104.1	2992.1	3623.0	13.47	.0507	102.0	7039.9	1.44E-06
.514	3.00	20103.0	2992.0	3623.6	13.47	.0507	102.0	7040.2	1.44E-06				.514	20103.0	2992.0	3623.6	13.47	.0507	102.0	7040.8	1.44E-06
.518	3.23	20091.9	2991.7	3623.2	13.47	.0508	102.0	7040.5	1.44E-06				.518	20091.9	2991.7	3623.2	13.47	.0508	102.0	7041.1	1.44E-06
.522	3.47	20094.1	2991.5	3622.8	13.47	.0508	102.0	7041.9	1.44E-06				.522	20094.1	2991.5	3622.8	13.47	.0508	102.0	7042.5	1.44E-06
.527	3.72	20083.5	2991.3	3622.4	13.47	.0508	102.0	7042.6	1.44E-06				.527	20083.5	2991.3	3622.4	13.47	.0508	102.0	7043.2	1.44E-06
.531	3.97	20015.0	2991.0	3622.0	13.47	.0508	102.0	7043.5	1.44E-06				.531	20015.0	2991.0	3622.0	13.47	.0508	102.0	7044.1	1.44E-06
.535	4.23	20065.9	2990.9	3621.7	13.47	.0508	102.0	7043.5	1.44E-06				.535	20065.9	2990.9	3621.7	13.47	.0508	102.0	7044.1	1.44E-06
.539	4.50	20056.3	2990.8	3621.4	13.47	.0508	102.0	7043.5	1.44E-06				.539	20056.3	2990.8	3621.4	13.47	.0508	102.0	7044.1	1.44E-06
.543	4.77	20046.3	2990.7	3621.2	13.46	.0508	102.0	7044.1	1.44E-06				.543	20046.3	2990.7	3621.2	13.46	.0508	102.0	7044.7	1.44E-06
.547	5.05	20036.1	2990.5	3621.1	13.46	.0508	102.0	7044.7	1.44E-06				.547	20036.1	2990.5	3621.1	13.46	.0508	102.0	7045.3	1.44E-06
.551	5.34	20025.8	2990.9	3621.1	13.46	.0508	102.0	7045.3	1.44E-06				.551	20025.8	2990.9	3621.1	13.46	.0508	102.0	7045.9	1.44E-06
.556	5.63	20015.6	2991.0	3621.2	13.46	.0508	102.0	7045.9	1.44E-06				.556	20015.6	2991.0	3621.2	13.46	.0508	102.0	7046.5	1.44E-06
.560	5.93	20005.5	2991.3	3621.4	13.46	.0508	102.0	7046.5	1.44E-06				.560	20005.5	2991.3	3621.4	13.46	.0508	102.0	7047.1	1.44E-06
.564	6.23	19995.6	2991.6	3621.7	13.46	.0508	102.0	7047.1	1.44E-06				.564	19995.6	2991.6	3621.7	13.46	.0508	102.0	7047.7	1.44E-06
.568	6.53	19986.4	2993.4	3622.0	13.46	.0508	102.0	7047.7	1.44E-06				.568	19986.4	2993.4	3622.0	13.46	.0508	102.0	7048.3	1.44E-06
.572	6.84	19976.9	2992.3	3622.3	13.46	.0508	102.0	7048.3	1.44E-06				.572	19976.9	2992.3	3622.3	13.46	.0508	102.0	7048.9	1.44E-06
.576	7.11	19966.0	2993.0	3622.6	13.45	.0508	102.0	7048.9	1.44E-06				.576	19966.0	2993.0	3622.6	13.45	.0508	102.0	7049.5	1.44E-06
.581	7.47	19955.5	2992.9	3622.9	13.45	.0508	102.0	7049.5	1.44E-06				.581	19955.5	2992.9	3622.9	13.45	.0508	102.0	7050.1	1.44E-06
.585	7.79	19951.2	2992.1	3623.1	13.45	.0508	102.0	7050.1	1.44E-06				.585	19951.2	2992.1	3623.1	13.45	.0508	102.0	7050.7	1.44E-06
.589	8.11	19943.4	2991.4	3620.1	13.45	.0508	102.0	7050.7	1.44E-06				.589	19943.4	2991.4	3620.1	13.45	.0508	102.0	7051.3	1.44E-06
.593	8.43	19887.4	2980.6	3619.0	13.45	.0508	102.0	7051.3	1.44E-06				.593	19887.4	2980.6	3619.0	13.45	.0508	102.0	7051.9	1.44E-06
.597	8.76	19887.7	2981.7	3619.2	13.45	.0508	102.0	7051.9	1.44E-06				.597	19887.7	2981.7	3619.2	13.45	.0508	102.0	7052.5	1.44E-06
.601	9.07	19920.0	2981.0	3620.3	13.45	.0508	102.0	7052.5	1.44E-06				.601	19920.0	2981.0	3620.3	13.45	.0508	102.0	7053.1	1.44E-06
.605	9.38	19888.6	2980.6	3619.3	13.45	.0508	102.0	7053.1	1.44E-06				.605	1							

NSWC MP 80-151

CU-AXIAL THERMOUCPLE SHAKING TEST										12/10/74-12/12/74									
RUN	496	#	T _H	1333	TIME	ALPHA	P-0	10	T01	M-01H	P-1NF	T1,F	U-1NF	M-01NF	M-1NF				
1.03	11.93	19637.0	29615.4	3611.7	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.04	12.24	19627.0	29686.3	3610.4	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.04	12.55	19613.0	29693.4	3608.9	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.05	12.86	19600.4	29692.5	3607.0	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.05	13.15	19787.0	2981.8	3606.5	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.06	13.46	19773.0	2981.2	3605.6	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.06	13.76	19754.0	2980.7	3604.6	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.06	14.05	19744.9	2980.3	3604.1	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.07	14.34	19730.3	2980.1	3603.6	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.07	14.63	19715.6	2979.8	3603.1	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.08	14.92	19700.3	2979.6	3602.6	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.08	15.20	19684.9	2979.3	3602.0	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.09	15.47	19664.3	2978.6	3601.2	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.09	15.74	19653.0	2978.2	3600.2	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.09	15.99	19637.0	2977.2	3598.8	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.10	16.24	19621.3	2971.5	3597.9	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.10	16.49	19604.9	2971.4	3594.6	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.10	16.70	19588.3	2971.0	3591.6	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.11	16.91	19571.4	2969.3	3587.9	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.11	17.11	19554.4	2966.0	3583.5	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.12	17.30	19537.3	2962.1	3578.3	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.12	17.46	19520.1	2957.6	3572.3	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.12	17.61	19502.9	2952.4	3565.6	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.13	17.74	19485.7	2946.7	3558.2	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.13	17.86	19468.7	2940.4	3550.0	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.14	17.96	19451.6	2933.6	3541.2	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.14	18.04	19435.3	2928.3	3531.0	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.15	18.11	19414.1	2914.5	3521.8	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.15	18.16	19403.3	2910.5	3511.5	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.16	18.19	19387.9	2902.1	3500.6	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
1.16	18.21	19373.0	2893.5	3489.8	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	
AVERAGE	19614.7	2961.7	3578.9	3578.9	1.3-1.6	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	1.0-1.9	

NSWC MP 80-151

PIN	496	WTR 1333	CO-AXIAL THREE COUPLE SHAKER OWN TEST												12/10/74-12/12/74													
			T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W	T1W			
TIME	ALPHA	G1 0001	62.0001	63.0001	64.0001	65.0001	66.0001	67.0001	68.0001	69.0001	70.0001	71.0001	72.0001	73.0001	74.0001	75.0001	76.0001	77.0001	78.0001	79.0001	80.0001	81.0001	82.0001	83.0001	84.0001			
1.0134	11.93	.990	4.220	1.2087	4.0119	79.525	126.62	130.894	76.38	1.407	81.71	4.896	85.90	12.195														
1.143	12.24	.980	4.220	1.2478	248.04	79.471	128.55	130.649	76.29	1.374	81.72	4.890	86.18	12.56														
1.147	12.55	.975	4.219	1.2869	446.74	75.946	128.34	13.316	74.27	1.326	81.72	4.877	86.51	12.888														
1.151	12.85	.973	4.217	1.3258	449.31	80.205	128.13	13.023	75.24	1.292	81.74	4.875	86.88	13.030														
1.155	13.16	.976	4.214	1.3645	250.16	80.503	127.85	12.749	76.21	1.260	81.60	4.870	87.24	13.574														
1.160	13.46	.982	4.210	1.4027	251.01	80.400	127.63	12.489	76.14	1.231	81.88	4.866	87.58	13.933														
1.164	13.76	.992	4.206	1.4402	251.66	81.096	127.42	12.230	76.10	1.206	81.68	4.869	87.92	14.084														
1.168	14.05	1.005	4.201	1.4769	252.57	81.157	127.21	11.896	76.07	1.181	81.92	4.860	88.26	14.618														
1.172	14.34	1.021	4.195	1.5126	253.27	81.469	127.00	11.673	76.05	1.167	81.94	4.868	88.62	14.973														
1.176	14.63	1.034	4.189	1.5471	254.12	81.813	126.86	11.486	76.98	1.157	81.97	4.878	89.93	15.336														
1.180	14.92	1.054	4.181	1.5804	254.43	81.694	126.64	11.270	76.94	1.134	82.02	4.860	89.28	15.660														
1.184	15.20	1.082	4.174	1.6121	255.68	81.964	126.43	10.946	76.94	1.126	82.04	4.866	89.66	16.077														
1.188	15.47	1.105	4.165	1.6422	256.39	82.158	126.15	10.726	77.91	1.117	82.07	4.867	90.03	16.355														
1.192	15.74	1.130	4.156	1.6705	257.05	82.217	126.04	10.552	77.84	1.104	82.10	4.861	90.44	16.692														
1.196	15.99	1.156	4.147	1.6970	257.94	82.429	125.79	10.370	77.63	1.098	82.11	4.848	90.81	17.025														
1.201	16.24	1.183	4.137	1.7124	258.65	82.62	125.56	10.184	77.63	1.096	82.14	4.839	91.26	17.354														
1.205	16.48	1.204	4.126	1.7437	259.57	82.828	125.37	10.029	77.60	1.091	82.17	4.832	91.69	17.693														
1.209	16.70	1.235	4.115	1.7638	259.93	82.923	125.23	9.853	77.56	1.086	82.21	4.822	92.08	18.017														
1.214	16.91	1.262	4.104	1.7816	261.63	82.954	125.02	9.676	77.53	1.085	82.24	4.819	92.08	18.312														
1.218	17.11	1.287	4.092	1.7971	261.34	82.204	124.80	9.520	77.53	1.079	82.24	4.746	92.91	18.585														
1.222	17.30	1.312	4.080	1.8103	261.04	82.171	124.54	9.417	77.50	1.076	82.31	4.784	93.34	18.847														
1.226	17.46	1.335	4.068	1.8221	261.47	82.114	124.34	9.245	77.54	1.074	82.31	4.772	93.73	19.075														
1.230	17.61	1.357	4.055	1.8296	261.18	81.957	124.24	9.164	77.63	1.076	82.34	4.762	94.11	19.276														
1.234	17.74	1.377	4.042	1.8376	261.75	81.656	124.10	9.079	77.63	1.068	82.34	4.743	94.55	19.443														
1.238	17.86	1.395	4.024	1.8394	261.45	81.460	123.95	8.991	77.61	1.067	82.41	4.722	94.96	19.573														
1.242	17.98	1.411	4.014	1.8409	261.88	81.274	123.74	8.884	77.57	1.064	82.46	4.711	95.30	19.675														
1.246	18.04	1.425	3.994	1.8403	265.45	80.455	123.60	8.744	77.54	1.065	82.44	4.702	95.64	19.842														
1.251	18.11	1.437	3.984	1.8375	266.15	80.771	123.46	8.616	77.54	1.064	82.47	4.699	95.98	19.902														
1.255	18.16	1.447	3.969	1.8327	266.53	80.193	123.25	8.562	77.54	1.053	82.50	4.686	96.33	19.774														
1.259	18.19	1.455	3.953	1.8261	267.00	79.926	123.11	8.527	77.50	1.065	82.54	4.679	96.63	19.763														
1.263	18.460	1.460	3.936	1.8177	267.43	75.554	123.03	8.567	77.47	1.069	82.55	4.667	96.92	19.705														

STATION NUMBER	CO-AXIAL THERMOCOUPLE	SHARFENBERG THERMOMETER	TEMPERATURE
450	87.3	87.3	87.3
450	87.3	87.3	87.3
450	87.3	87.3	87.3
450	87.3	87.3	87.3

STANTON NUMBERS											
UN-AXIAL INTRAMUCOCUTAN TEST											
TIME	AI PHA	G1 ST	G2 ST	G3 ST	T1 ST	T2 ST	T3 ST	T4 ST	T5 ST	T6 ST	T7 ST
155	.06	5.210E-04	4.930E-04	4.930E-04	0.86E-03	3.57E-03	5.594E-04	6.910E-04	5.628E-04	5.628E-04	5.630E-04
156	.06	5.208E-04	4.926E-04	4.926E-04	0.859E-03	3.567E-03	5.582E-04	6.908E-04	5.630E-04	5.630E-04	5.630E-04
157	.06	5.203E-04	4.921E-04	4.921E-04	0.858E-03	3.571E-03	5.579E-04	6.912E-04	5.640E-04	5.640E-04	5.640E-04
158	.06	5.201E-04	4.917E-04	4.917E-04	0.857E-03	3.574E-03	5.575E-04	6.903E-04	5.640E-04	5.640E-04	5.640E-04
159	.06	5.197E-04	4.909E-04	4.909E-04	0.852E-03	3.564E-03	5.567E-04	6.903E-04	5.640E-04	5.640E-04	5.640E-04
160	.06	5.192E-04	4.902E-04	4.902E-04	0.850E-03	3.560E-03	5.563E-04	6.903E-04	5.640E-04	5.640E-04	5.640E-04
161	.06	5.188E-04	4.895E-04	4.895E-04	0.848E-03	3.556E-03	5.559E-04	6.904E-04	5.639E-04	5.639E-04	5.639E-04
162	.06	5.180E-04	4.887E-04	4.887E-04	0.848E-03	3.553E-03	5.556E-04	6.904E-04	5.639E-04	5.639E-04	5.639E-04
163	.06	5.174E-04	4.878E-04	4.878E-04	0.840E-03	3.550E-03	5.544E-04	6.902E-04	5.619E-04	5.619E-04	5.619E-04
164	.06	5.166E-04	4.869E-04	4.869E-04	0.836E-03	3.544E-03	5.541E-04	6.904E-04	5.619E-04	5.619E-04	5.619E-04
165	.06	5.159E-04	4.860E-04	4.860E-04	0.831E-03	3.545E-03	5.539E-04	6.904E-04	5.602E-04	5.602E-04	5.602E-04
166	.06	5.151E-04	4.851E-04	4.851E-04	0.828E-03	3.540E-03	5.539E-04	6.904E-04	5.596E-04	5.596E-04	5.596E-04
167	.06	5.144E-04	4.842E-04	4.842E-04	0.820E-03	3.534E-03	5.542E-04	6.907E-04	5.591E-04	5.591E-04	5.591E-04
168	.06	5.138E-04	4.833E-04	4.833E-04	0.812E-03	3.537E-03	5.539E-04	6.910E-04	5.579E-04	5.579E-04	5.579E-04
169	.06	5.128E-04	4.824E-04	4.824E-04	0.804E-03	3.539E-03	5.542E-04	6.912E-04	5.561E-04	5.561E-04	5.561E-04
170	.06	5.121E-04	4.816E-04	4.816E-04	0.800E-03	3.542E-03	5.532E-04	6.913E-04	5.557E-04	5.557E-04	5.557E-04
171	.06	5.114E-04	4.809E-04	4.809E-04	0.794E-03	3.544E-03	5.526E-04	6.914E-04	5.554E-04	5.554E-04	5.554E-04
172	.06	5.107E-04	4.802E-04	4.802E-04	0.790E-03	3.545E-03	5.533E-04	6.914E-04	5.554E-04	5.554E-04	5.554E-04
173	.06	5.101E-04	4.795E-04	4.795E-04	0.786E-03	3.547E-03	5.542E-04	6.915E-04	5.554E-04	5.554E-04	5.554E-04
174	.06	5.093E-04	4.788E-04	4.788E-04	0.782E-03	3.549E-03	5.543E-04	6.917E-04	5.554E-04	5.554E-04	5.554E-04
175	.06	5.086E-04	4.781E-04	4.781E-04	0.778E-03	3.551E-03	5.542E-04	6.918E-04	5.555E-04	5.555E-04	5.555E-04
176	.06	5.080E-04	4.775E-04	4.775E-04	0.774E-03	3.551E-03	5.542E-04	6.919E-04	5.556E-04	5.556E-04	5.556E-04
177	.06	5.073E-04	4.769E-04	4.769E-04	0.770E-03	3.551E-03	5.542E-04	6.920E-04	5.557E-04	5.557E-04	5.557E-04
178	.06	5.070E-04	4.777E-04	4.777E-04	0.763E-03	3.553E-03	5.541E-04	6.920E-04	5.558E-04	5.558E-04	5.558E-04
179	.06	5.073E-04	4.774E-04	4.774E-04	0.757E-03	3.554E-03	5.542E-04	6.921E-04	5.559E-04	5.559E-04	5.559E-04
180	.06	5.067E-04	4.771E-04	4.771E-04	0.752E-03	3.555E-03	5.542E-04	6.922E-04	5.560E-04	5.560E-04	5.560E-04
181	.06	5.061E-04	4.767E-04	4.767E-04	0.747E-03	3.556E-03	5.541E-04	6.923E-04	5.561E-04	5.561E-04	5.561E-04
182	.06	5.065E-04	4.764E-04	4.764E-04	0.742E-03	3.557E-03	5.540E-04	6.924E-04	5.562E-04	5.562E-04	5.562E-04
183	.06	5.069E-04	4.761E-04	4.761E-04	0.737E-03	3.558E-03	5.539E-04	6.925E-04	5.563E-04	5.563E-04	5.563E-04
184	.06	5.066E-04	4.757E-04	4.757E-04	0.732E-03	3.559E-03	5.538E-04	6.926E-04	5.564E-04	5.564E-04	5.564E-04
185	.06	5.063E-04	4.754E-04	4.754E-04	0.727E-03	3.560E-03	5.537E-04	6.927E-04	5.565E-04	5.565E-04	5.565E-04
186	.06	5.060E-04	4.751E-04	4.751E-04	0.722E-03	3.561E-03	5.536E-04	6.928E-04	5.566E-04	5.566E-04	5.566E-04
187	.06	5.056E-04	4.747E-04	4.747E-04	0.717E-03	3.562E-03	5.535E-04	6.929E-04	5.567E-04	5.567E-04	5.567E-04
188	.06	5.052E-04	4.743E-04	4.743E-04	0.712E-03	3.563E-03	5.534E-04	6.930E-04	5.568E-04	5.568E-04	5.568E-04
189	.06	5.049E-04	4.739E-04	4.739E-04	0.707E-03	3.564E-03	5.533E-04	6.931E-04	5.570E-04	5.570E-04	5.570E-04
190	.06	5.046E-04	4.735E-04	4.735E-04	0.702E-03	3.565E-03	5.532E-04	6.932E-04	5.571E-04	5.571E-04	5.571E-04
191	.06	5.043E-04	4.731E-04	4.731E-04	0.697E-03	3.566E-03	5.531E-04	6.933E-04	5.572E-04	5.572E-04	5.572E-04
192	.06	5.040E-04	4.727E-04	4.727E-04	0.692E-03	3.567E-03	5.530E-04	6.934E-04	5.573E-04	5.573E-04	5.573E-04
193	.06	5.036E-04	4.723E-04	4.723E-04	0.687E-03	3.568E-03	5.529E-04	6.935E-04	5.574E-04	5.574E-04	5.574E-04
194	.06	5.032E-04	4.719E-04	4.719E-04	0.682E-03	3.569E-03	5.528E-04	6.936E-04	5.575E-04	5.575E-04	5.575E-04
195	.06	5.028E-04	4.715E-04	4.715E-04	0.677E-03	3.570E-03	5.527E-04	6.937E-04	5.576E-04	5.576E-04	5.576E-04
196	.06	5.024E-04	4.711E-04	4.711E-04	0.672E-03	3.571E-03	5.526E-04	6.938E-04	5.577E-04	5.577E-04	5.577E-04
197	.06	5.020E-04	4.707E-04	4.707E-04	0.667E-03	3.572E-03	5.525E-04	6.939E-04	5.578E-04	5.578E-04	5.578E-04
198	.06	5.016E-04	4.703E-04	4.703E-04	0.662E-03	3.573E-03	5.524E-04	6.940E-04	5.579E-04	5.579E-04	5.579E-04
199	.06	5.012E-04	4.999E-04	4.999E-04	0.657E-03	3.574E-03	5.523E-04	6.941E-04	5.580E-04	5.580E-04	5.580E-04
200	.06	5.008E-04	4.995E-04	4.995E-04	0.652E-03	3.575E-03	5.522E-04	6.942E-04	5.581E-04	5.581E-04	5.581E-04
201	.06	5.004E-04	4.991E-04	4.991E-04	0.647E-03	3.576E-03	5.521E-04	6.943E-04	5.582E-04	5.582E-04	5.582E-04
202	.06	5.000E-04	4.987E-04	4.987E-04	0.642E-03	3.577E-03	5.520E-04	6.944E-04	5.583E-04	5.583E-04	5.583E-04
203	.06	4.996E-04	4.983E-04	4.983E-04	0.637E-03	3.578E-03	5.519E-04	6.945E-04	5.584E-04	5.584E-04	5.584E-04
204	.06	4.992E-04	4.979E-04	4.979E-04	0.632E-03	3.579E-03	5.518E-04	6.946E-04	5.585E-04	5.585E-04	5.585E-04
205	.06	4.988E-04	4.975E-04	4.975E-04	0.627E-03	3.580E-03	5.517E-04	6.947E-04	5.586E-04	5.586E-04	5.586E-04
206	.06	4.984E-04	4.971E-04	4.971E-04	0.622E-03	3.581E-03	5.516E-04	6.948E-04	5.587E-04	5.587E-04	5.587E-04
207	.06	4.980E-04	4.967E-04	4.967E-04	0.617E-03	3.582E-03	5.515E-04	6.949E-04	5.588E-04	5.588E-04	5.588E-04
208	.06	4.976E-04	4.963E-04	4.963E-04	0.612E-03	3.583E-03	5.514E-04	6.950E-04	5.589E-04	5.589E-04	5.589E-04
209	.06	4.972E-04	4.959E-04	4.959E-04	0.607E-03	3.584E-03	5.513E-04	6.951E-04	5.590E-04	5.590E-04	5.590E-04
210	.06	4.968E-04	4.955E-04	4.955E-04	0.602E-03	3.585E-03	5.512E-04	6.952E-04	5.591E-04	5.591E-04	5.591E-04

RUN #	WTP	1333	STATION Numbers	CO-AXIAL THERMOCOUPLE SHOOTDOWN TEST											
				TIME	Alpha	Theta	SI	62 SI	63 SI	T1 SI	T2 SI	T3 SI	T4 SI	T5 SI	T6 SI
211	.906	5.0185E-04	4.8804E-04	4.5535E-04	4.759F-03	3.0459E-03	5.0115E-04	5.0242E-04	5.032E-04	5.0422E-04	5.0505E-04	5.0556E-04	5.0524E-04	5.0519E-04	5.0525E-04
212	.910	.04	5.0175E-04	4.8801E-04	4.5534E-04	4.759F-03	3.0458E-03	5.0114E-04	5.0504E-04	5.0555E-04	5.0523E-04	5.0549E-04	5.0522E-04	5.0514E-04	5.0519E-04
213	.914	5.0162E-04	4.8800E-04	4.5535E-04	4.759F-03	3.0449E-03	5.0113E-04	5.0503E-04	5.0554E-04	5.0522E-04	5.0548E-04	5.0521E-04	5.0513E-04	5.0518E-04	5.0525E-04
214	.918	.06	5.0148E-04	4.8797E-04	4.5536E-04	4.744F-03	3.0449E-03	5.0109E-04	5.0502E-04	5.0553E-04	5.0521E-04	5.0547E-04	5.0520E-04	5.0513E-04	5.0518E-04
215	.923	.08	5.0127E-04	4.8749E-04	4.5537E-04	4.744F-03	3.0448E-03	5.0108E-04	5.0501E-04	5.0552E-04	5.0520E-04	5.0546E-04	5.0519E-04	5.0513E-04	5.0518E-04
216	.927	5.0044E-04	4.8704E-04	4.5538E-04	4.744F-03	3.0447E-03	5.0107E-04	5.0500E-04	5.0551E-04	5.0520E-04	5.0545E-04	5.0518E-04	5.0512E-04	5.0517E-04	5.0521E-04
217	.931	.14	4.7787E-04	4.7938E-04	4.6154E-04	7.733F-03	3.0447E-03	5.0106E-04	5.0500E-04	5.0550E-04	5.0519E-04	5.0514E-04	5.0509E-04	5.0513E-04	5.0518E-04
218	.935	.19	4.9448E-04	4.7908E-04	4.710E-04	7.741F-03	3.0424E-03	5.0105E-04	5.0500E-04	5.0549E-04	5.0518E-04	5.0513E-04	5.0509E-04	5.0514E-04	5.0519E-04
219	.939	.24	4.9149E-04	4.7845E-04	4.713E-04	7.743F-03	3.0413E-03	5.0104E-04	5.0500E-04	5.0548E-04	5.0517E-04	5.0512E-04	5.0508E-04	5.0513E-04	5.0518E-04
220	.943	.31	4.8777E-04	4.7845E-04	4.717E-04	7.747F-03	3.0402E-03	5.0103E-04	5.0500E-04	5.0547E-04	5.0516E-04	5.0511E-04	5.0507E-04	5.0512E-04	5.0517E-04
221	.948	.36	4.8332E-04	4.7845E-04	4.717E-04	7.747F-03	3.0391E-03	5.0102E-04	5.0500E-04	5.0546E-04	5.0515E-04	5.0510E-04	5.0506E-04	5.0511E-04	5.0516E-04
222	.952	.47	4.7904E-04	4.7845E-04	4.717E-04	7.747F-03	3.0380E-03	5.0101E-04	5.0500E-04	5.0545E-04	5.0514E-04	5.0509E-04	5.0505E-04	5.0510E-04	5.0515E-04
223	.956	.57	4.7412E-04	4.7778E-04	4.717E-04	7.747F-03	3.0269E-03	5.0100E-04	5.0500E-04	5.0544E-04	5.0513E-04	5.0508E-04	5.0504E-04	5.0509E-04	5.0514E-04
224	.960	.68	4.6874E-04	4.7767E-04	4.717E-04	7.747F-03	3.0258E-03	5.0099E-04	5.0500E-04	5.0543E-04	5.0512E-04	5.0507E-04	5.0503E-04	5.0508E-04	5.0513E-04
225	.964	.80	4.6330E-04	4.7716E-04	4.717E-04	7.747F-03	3.0247E-03	5.0098E-04	5.0500E-04	5.0542E-04	5.0511E-04	5.0506E-04	5.0502E-04	5.0507E-04	5.0512E-04
226	.968	.93	4.5663E-04	4.7719E-04	4.717E-04	7.747F-03	3.0236E-03	5.0097E-04	5.0500E-04	5.0541E-04	5.0510E-04	5.0505E-04	5.0511E-04	5.0516E-04	5.0521E-04
227	.973	1.07	4.5043E-04	4.7821E-04	4.717E-04	7.747F-03	3.0225E-03	5.0096E-04	5.0500E-04	5.0540E-04	5.0509E-04	5.0504E-04	5.0505E-04	5.0510E-04	5.0515E-04
228	.977	1.23	4.3343E-04	4.7822E-04	4.717E-04	7.747F-03	3.0214E-03	5.0095E-04	5.0500E-04	5.0539E-04	5.0508E-04	5.0503E-04	5.0504E-04	5.0509E-04	5.0514E-04
229	.981	1.34	4.3611E-04	4.7918E-04	4.717E-04	7.747F-03	3.0203E-03	5.0094E-04	5.0500E-04	5.0538E-04	5.0507E-04	5.0502E-04	5.0503E-04	5.0508E-04	5.0513E-04
230	.985	1.56	4.2844E-04	4.7979E-04	4.717E-04	7.747F-03	3.0192E-03	5.0093E-04	5.0500E-04	5.0537E-04	5.0506E-04	5.0501E-04	5.0502E-04	5.0507E-04	5.0512E-04
231	.989	1.74	4.2044E-04	4.8013E-04	4.717E-04	7.747F-03	3.0181E-03	5.0092E-04	5.0500E-04	5.0536E-04	5.0505E-04	5.0500E-04	5.0501E-04	5.0506E-04	5.0511E-04
232	.993	1.93	4.1204E-04	4.8124E-04	4.717E-04	7.747F-03	3.0170E-03	5.0091E-04	5.0500E-04	5.0535E-04	5.0504E-04	5.0500E-04	5.0501E-04	5.0506E-04	5.0511E-04
233	.997	2.13	4.0335E-04	4.8135E-04	4.717E-04	7.747F-03	3.0159E-03	5.0090E-04	5.0500E-04	5.0534E-04	5.0503E-04	5.0500E-04	5.0501E-04	5.0506E-04	5.0511E-04
234	1.002	2.34	3.9432E-04	4.8146E-04	4.717E-04	7.747F-03	3.0148E-03	5.0089E-04	5.0500E-04	5.0533E-04	5.0502E-04	5.0500E-04	5.0501E-04	5.0506E-04	5.0511E-04
235	1.006	2.55	3.8545E-04	4.8157E-04	4.717E-04	7.747F-03	3.0137E-03	5.0088E-04	5.0500E-04	5.0532E-04	5.0501E-04	5.0500E-04	5.0501E-04	5.0506E-04	5.0511E-04
236	1.010	2.77	3.7533E-04	4.8168E-04	4.717E-04	7.747F-03	3.0126E-03	5.0087E-04	5.0500E-04	5.0531E-04	5.0500E-04	5.0500E-04	5.0501E-04	5.0506E-04	5.0511E-04
237	1.014	3.00	3.6525E-04	4.8179E-04	4.717E-04	7.747F-03	3.0115E-03	5.0086E-04	5.0500E-04	5.0530E-04	5.0499E-04	5.0498E-04	5.0500E-04	5.0505E-04	5.0510E-04
238	1.018	3.23	3.5335E-04	4.8190E-04	4.717E-04	7.747F-03	3.0104E-03	5.0085E-04	5.0500E-04	5.0529E-04	5.0498E-04	5.0497E-04	5.0500E-04	5.0505E-04	5.0510E-04
239	1.022	3.47	3.4505E-04	4.9111E-04	4.717E-04	7.747F-03	3.0093E-03	5.0084E-04	5.0500E-04	5.0528E-04	5.0497E-04	5.0496E-04	5.0500E-04	5.0505E-04	5.0510E-04
240	1.027	3.72	3.3455E-04	4.9122E-04	4.717E-04	7.747F-03	3.0082E-03	5.0083E-04	5.0500E-04	5.0527E-04	5.0496E-04	5.0495E-04	5.0500E-04	5.0505E-04	5.0510E-04
241	1.031	3.97	3.2394E-04	4.9133E-04	4.717E-04	7.747F-03	3.0071E-03	5.0082E-04	5.0500E-04	5.0526E-04	5.0495E-04	5.0494E-04	5.0500E-04	5.0505E-04	5.0510E-04
242	1.035	4.23	3.1323E-04	4.9144E-04	4.717E-04	7.747F-03	3.0060E-03	5.0081E-04	5.0500E-04	5.0525E-04	5.0494E-04	5.0493E-04	5.0500E-04	5.0505E-04	5.0510E-04
243	1.039	4.50	3.0235E-04	4.9884E-04	4.717E-04	7.747F-03	3.0049E-03	5.0080E-04	5.0500E-04	5.0524E-04	5.0493E-04	5.0492E-04	5.0500E-04	5.0505E-04	5.0510E-04
244	1.043	4.77	2.915E-04	5.0035E-04	4.717E-04	7.747F-03	3.0038E-03	5.0079E-04	5.0500E-04	5.0523E-04	5.0492E-04	5.0491E-04	5.0500E-04	5.0505E-04	5.0510E-04
245	1.047	5.05	2.8238E-04	5.1166E-04	4.717E-04	7.747F-03	3.0027E-03	5.0078E-04	5.0500E-04	5.0522E-04	5.0491E-04	5.0490E-04	5.0500E-04	5.0505E-04	5.0510E-04
246	1.051	5.34	2.6994E-04	5.2041E-04	4.717E-04	7.747F-03	3.0016E-03	5.0077E-04	5.0500E-04	5.0521E-04	5.0490E-04	5.0489E-04	5.0500E-04	5.0505E-04	5.0510E-04
247	1.056	5.63	2.5922E-04	5.0604E-04	4.717E-04	7.747F-03	3.0005E-03	5.0076E-04	5.0500E-04	5.0520E-04	5.0489E-04	5.0488E-04	5.0500E-04	5.0505E-04	5.0510E-04
248	1.060	5.93	2.4874E-04	5.0797E-04	4.717E-04	7.747F-03	3.0004E-03	5.0075E-04	5.0500E-04	5.0519E-04	5.0488E-04	5.0487E-04	5.0500E-04	5.0505E-04	5.0510E-04
249	1.064	6.23	2.3844E-04	5.0976E-04	4.717E-04	7.747F-03	3.0003E-03	5.0074E-04	5.0500E-04	5.0518E-04	5.0487E-04	5.0486E-04	5.0500E-04	5.0505E-04	5.0510E-04
250	1.068	6.53	2.2838E-04	5.1166E-04	4.717E-04	7.747F-03	3.0002E-03	5.0073E-04	5.0500E-04	5.0517E-04	5.0486E-04	5.0485E-04	5.0500E-04	5.0505E-04	5.0510E-04
251	1.072	6.84	2.1835E-04	5.1343E-04	4.717E-04	7.747F-03	3.0001E-03	5.0072E-04	5.0500E-04	5.0516E-04	5.0485E-04	5.0484E-04	5.0500E-04	5.0505E-04	5.0510E-04
252	1.076	7.15	2.0904E-04	5.1521E-04	4.717E-04	7.747F-03	3.0000E-03	5.0071E-04	5.0500E-04	5.0515E-04	5.0484E-04	5.0483E-04	5.0500E-04	5.0505E-04	5.0510E-04
253	1.081	7.47	1.9994E-04	5.1695E-04	4.717E-04	7.747F-03	3.0000E-03	5.0070E-04	5.0500E-04	5.0514E-04	5.0483E-04	5.0482E-04	5.0500E-04	5.0505E-04	5.0510E-04
254	1.085	7.79	1.912E-04	5.1868E-04	4.717E-04	7.747F-03	3.0000E-03	5.0069E-04	5.0500E-04	5.0513E-04	5.0482E-04	5.0481E-04	5.0500E-04	5.0505E-04	5.0510E-04
255	1.089	8.11	1.829E-04	5.2022E-04	4.717E-04	7.747F-03	3.0000E-03	5.0068E-04	5.0500E-04	5.0512E-04	5.0481E-04	5.0480E-04	5.0500E-04	5.0505E-04	5.0510E-04
256	1.093	8.43	1.751E-04	5.218E-04	4.717E-04	7.747F-03	3.0000E-03	5.0067E-04	5.0500E-04	5.0511E-04	5.0480E-04	5.0479E-04	5.0500E-04	5.0505E-04	5.0510E-04
257	1.097	8.75	1.677E-04	5.234E-04	4.717E-04	7.747F-03	3.0000E-03	5.0066E-04	5.0500E-04	5.0510E-04	5.0479E-04	5.0478E-04	5.0500E-04	5.0505E-04	5.0510E-04
258	1.101	9.07	1.609E-04	5.											

RUN #	WT#	1333	STANTON NUMBERS	CO-AXIAL THERMOCOUPLE SHAKEDOWN TEST	12/10/79-12/12/79
267	1.134	1.252E-04	2.34E-04	1.052E-03	1.745E-03
268	1.143	1.241E-04	1.563E-04	1.062E-03	1.753E-03
269	1.147	1.235E-04	5.390E-04	1.062E-03	1.739E-04
270	1.151	1.234E-04	5.351E-04	1.062E-03	1.680E-04
271	1.155	1.236E-04	5.351E-04	1.064E-04	1.675E-04
272	1.160	1.247E-04	5.350E-04	1.064E-04	1.640E-04
273	1.164	1.260E-04	5.341E-04	1.083E-03	1.573E-04
274	1.168	1.277E-04	5.343E-04	1.082E-03	1.531E-04
275	1.172	1.291E-04	5.342E-04	1.090E-03	1.535E-04
276	1.176	1.321E-04	5.333E-04	1.079E-03	1.683E-04
277	1.180	1.349E-04	5.328E-04	2.017E-03	1.640E-04
278	1.184	1.371E-04	5.320E-04	2.059E-03	1.044E-04
279	1.189	1.408E-04	5.313E-04	2.099E-03	1.436E-04
280	1.193	1.441E-04	5.308E-04	2.138E-03	1.103E-04
281	1.197	1.470E-04	5.299E-04	2.174E-03	1.105E-04
282	1.201	1.511E-04	5.295E-04	2.208E-03	1.094E-04
283	1.205	1.548E-04	5.286E-04	2.449E-03	1.301E-03
284	1.209	1.584E-04	5.281E-04	2.270E-03	1.280E-03
285	1.214	1.620E-04	5.278E-04	2.227E-03	1.113E-03
286	1.218	1.656E-04	5.272E-04	2.322E-03	1.114E-03
287	1.222	1.691E-04	5.268E-04	2.322E-03	1.116E-03
288	1.226	1.725E-04	5.265E-04	2.365E-03	1.118E-03
289	1.230	1.758E-04	5.268E-04	2.315E-03	1.120E-03
290	1.234	1.789E-04	5.259E-04	2.431E-03	1.121E-03
291	1.239	1.818E-04	5.258E-04	2.404E-03	1.122E-03
292	1.243	1.844E-04	5.251E-04	2.419E-03	1.123E-03
293	1.247	1.869E-04	5.250E-04	2.425E-03	1.122E-03
294	1.251	1.890E-04	5.247E-04	2.430E-03	1.124E-03
295	1.255	1.904E-04	5.245E-04	2.431E-03	1.120E-03
296	1.259	1.925E-04	5.239E-04	2.439E-03	1.120E-03
297	1.263	1.938E-04	5.233E-04	2.427E-03	1.116E-03

NSWC MP 80-151

RUN #97		WTR 1333		CU-AXIAL THERMOCOUPLE SHARF/OWN TEST												12/10/79-12/12/79									
TIME	TEMP	TO	TOL	MALH	PINF	UINF	TIME	TEMP	TO	MALH	PINF	UINF	TIME	TEMP	TO	MALH	PINF	UINF	RHOINF	HEINF					
10.1K	19247.4	2630.5	3164.5	14.05	.0453	87.1	6631.2	1.354E-03	1.942E+06	10.1K	19305.3	3172.0	6638.4	1.355E-03	1.930E+06	10.1K	19321.4	2643.1	3180.4	1.357E-03	1.931E+06				
10.1K	19335.3	2636.9	3167.0	14.05	.0454	87.4	6635.4	1.357E-03	1.931E+06	10.1K	19346.3	2644.1	3187.8	1.358E-03	1.931E+06	10.1K	19348.1	2645.0	3195.0	1.360E-03	1.926E+06				
10.1K	19354.3	2660.4	3201.4	14.05	.0451	88.0	6636.6	1.360E-03	1.926E+06	10.09	19354.3	2665.9	3205.7	14.05	.0456	88.7	6636.7	1.362E-03	1.918E+06	10.09	19354.3	2670.4	3209.4	1.364E-03	1.914E+06
10.09	19354.3	2670.4	3215.4	14.05	.0456	89.0	6637.4	1.367E-03	1.911E+06	10.09	19355.3	2676.7	3222.0	14.05	.0451	89.6	6638.2	1.370E-03	1.909E+06	10.09	19355.3	2682.2	3226.6	1.373E-03	1.906E+06
10.09	19356.8	2687.7	3235.3	14.05	.0456	90.0	6638.3	1.377E-03	1.904E+06	10.04	19356.8	2693.4	3242.2	14.05	.0451	90.4	6639.4	1.382E-03	1.904E+06	10.04	19356.8	2699.2	3249.4	1.385E-03	1.904E+06
10.03	19351.5	2705.3	3256.8	14.05	.0458	91.6	6713.0	1.369E-03	1.904E+06	10.02	19350.6	2705.3	3256.8	14.05	.0451	92.0	6719.5	1.370E-03	1.899E+06	10.02	19350.6	2711.5	3264.4	1.374E-03	1.899E+06
10.01	19351.7	2711.5	3266.4	14.05	.0452	92.4	6726.5	1.379E-03	1.899E+06	10.00	19351.7	2717.9	3272.3	14.05	.0456	92.4	6726.5	1.379E-03	1.899E+06	10.00	19351.7	2724.5	3280.4	1.383E-03	1.899E+06
9.99	19361.5	2731.1	3288.7	13.99	.0504	93.3	6700.9	1.408E-03	1.899E+06	9.98	19370.6	2731.1	3297.1	13.98	.0504	93.8	6748.2	1.413E-03	1.895E+06	9.98	19370.6	2737.6	3294.5	1.417E-03	1.895E+06
9.97	19382.4	2747.4	3304.5	13.98	.0508	94.2	6755.5	1.421E-03	1.895E+06	9.96	19396.5	2751.0	3313.7	13.95	.0515	94.6	6762.7	1.421E-03	1.895E+06	9.96	19396.5	2754.0	3319.0	1.424E-03	1.895E+06
9.96	19412.4	2751.0	3321.7	13.95	.0515	95.0	6769.7	1.424E-03	1.891E+06	9.95	19424.4	2757.3	3327.7	13.93	.0519	95.0	6776.5	1.427E-03	1.889E+06	9.95	19424.4	2763.5	3332.5	1.430E-03	1.889E+06
9.95	19446.8	2769.3	3336.8	13.91	.0525	95.3	6783.0	1.430E-03	1.885E+06	9.94	19463.6	2769.3	3343.7	13.90	.0527	96.0	6789.0	1.432E-03	1.883E+06	9.94	19463.6	2774.7	3349.5	1.434E-03	1.883E+06
9.94	19474.1	2774.7	3350.1	13.89	.0524	96.2	6794.6	1.434E-03	1.880E+06	9.93	19492.5	2784.3	3355.8	13.88	.0531	96.5	6799.6	1.435E-03	1.876E+06	9.93	19492.5	2794.7	3361.0	1.435E-03	1.876E+06
9.93	19503.1	2794.7	3368.4	13.88	.0534	96.7	6804.1	1.436E-03	1.872E+06	9.92	19510.4	2788.4	3372.7	13.85	.0536	96.9	6808.1	1.436E-03	1.866E+06	9.92	19510.4	2792.0	3385.5	1.438E-03	1.866E+06
9.92	19513.8	2795.2	3389.5	13.87	.0534	97.1	6811.6	1.438E-03	1.863E+06	9.91	19509.7	2798.0	3372.9	13.86	.0535	97.2	6814.5	1.438E-03	1.859E+06	9.91	19509.7	2800.5	3375.9	1.441E-03	1.859E+06
9.91	19523.2	2800.5	3388.4	13.86	.0536	97.3	6817.1	1.435E-03	1.854E+06	9.90	19533.7	2802.7	3390.4	13.83	.0538	97.4	6819.3	1.434E-03	1.851E+06	9.90	19533.7	2815.1	3392.7	1.434E-03	1.851E+06
9.89	19514.0	2804.6	3380.7	13.85	.0537	97.6	6821.3	1.434E-03	1.844E+06	9.88	19478.9	2806.4	3388.7	13.85	.0537	97.6	6823.0	1.433E-03	1.839E+06	9.88	19478.9	2817.1	3395.2	1.436E-03	1.839E+06
9.88	19494.9	2808.1	3384.6	13.84	.0537	97.7	6824.7	1.432E-03	1.834E+06	9.87	19491.7	2811.4	3388.4	13.84	.0537	97.8	6826.3	1.432E-03	1.830E+06	9.87	19491.7	2814.3	3392.7	1.431E-03	1.830E+06
9.86	19494.9	2819.3	3398.0	13.82	.0540	98.4	6836.3	1.430E-03	1.824E+06	9.85	19494.9	2821.7	3401.1	13.82	.0540	98.5	6839.0	1.430E-03	1.820E+06	9.85	19494.9	2825.0	3404.4	1.432E-03	1.820E+06
9.84	19494.6	2829.6	3411.9	13.82	.0542	98.8	6848.5	1.431E-03	1.818E+06	9.83	19495.4	2832.7	3415.9	13.82	.0543	98.9	6852.1	1.431E-03	1.804E+06	9.83	19495.4	2835.7	3418.7	1.432E-03	1.804E+06
9.82	19495.4	2847.4	3436.7	13.83	.0545	99.3	6860.6	1.432E-03	1.799E+06	9.81	19495.4	2850.1	3440.6	13.83	.0545	99.3	6864.0	1.432E-03	1.798E+06	9.81	19495.4	2852.7	3444.2	1.432E-03	1.798E+06
9.80	19495.4	2855.2	3447.6	13.84	.0545	99.4	6868.0	1.432E-03	1.796E+06	9.79	19495.4	2857.4	3450.8	13.84	.0545	99.5	6883.1	1.429E-03	1.793E+06	9.79	19495.4	2863.2	3453.4	1.431E-03	1.793E+06
AVERAGE	19460.3	2766.9	3334.1	13.95	.0516	95.1	6780.5	1.413E-03	1.861E+06																

NSWC MP 80-151

RUN	WTR	CO-AXIAL THERMOCOUPLE SHAKEDOWN TEST												12/10/79-12/12/79												
		T1	T2	T3	T4	T5	T6	T1	T2	T3	T4	T5	T6	T1	T2	T3	T4	T5	T6	T1	T2	T3	T4	T5	T6	
497	WTB 1333	ALPHA	61.000T	62.000T	63.000T	7.292	157.96	68.991	93.26	16.529	73.94	1.505	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	
		TIME	10.16	1.360	3.635	3.622	7.249	156.95	69.085	93.40	16.531	73.94	1.505	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	77.05	
		TEMP	-5.60	10.15	1.357	3.604	7.260	156.94	69.338	93.61	16.537	73.97	1.514	77.14	77.14	77.14	77.14	77.14	77.14	77.14	77.14	77.14	77.14	77.14	77.14	
		TEMP	-5.64	10.14	1.354	3.607	7.259	156.94	69.382	93.62	16.547	73.99	1.514	77.14	77.14	77.14	77.14	77.14	77.14	77.14	77.14	77.14	77.14	77.14	77.14	
		TEMP	-5.64	10.14	1.354	3.607	7.259	156.94	69.382	93.62	16.556	74.02	1.521	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	
		TEMP	-5.64	10.12	1.352	3.597	7.174	68.704	93.40	16.556	74.02	1.521	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	77.24	
		TEMP	-5.65	10.11	1.351	3.590	7.152	161.50	70.057	94.00	16.561	74.01	1.521	77.27	77.27	77.27	77.27	77.27	77.27	77.27	77.27	77.27	77.27	77.27	77.27	77.27
		TEMP	-5.65	10.10	1.351	3.585	7.131	166.35	70.327	94.18	16.562	74.03	1.521	77.33	77.33	77.33	77.33	77.33	77.33	77.33	77.33	77.33	77.33	77.33	77.33	77.33
		TEMP	-5.65	10.09	1.351	3.264	7.116	163.34	70.452	94.42	16.574	74.03	1.528	77.34	77.34	77.34	77.34	77.34	77.34	77.34	77.34	77.34	77.34	77.34	77.34	77.34
		TEMP	-5.64	10.08	1.353	3.586	7.108	164.47	70.452	94.64	16.603	74.06	1.534	77.40	77.40	77.40	77.40	77.40	77.40	77.40	77.40	77.40	77.40	77.40	77.40	77.40
		TEMP	-5.64	10.07	1.356	3.590	7.106	165.46	71.307	94.85	16.640	74.09	1.544	77.47	77.47	77.47	77.47	77.47	77.47	77.47	77.47	77.47	77.47	77.47	77.47	77.47
		TEMP	-5.64	10.06	1.356	3.595	7.106	165.46	71.307	94.85	16.641	74.11	1.550	77.51	77.51	77.51	77.51	77.51	77.51	77.51	77.51	77.51	77.51	77.51	77.51	77.51
		TEMP	-5.62	10.05	1.352	3.597	7.123	167.59	72.167	95.27	16.651	74.13	1.559	77.57	77.57	77.57	77.57	77.57	77.57	77.57	77.57	77.57	77.57	77.57	77.57	77.57
		TEMP	-5.61	10.04	1.350	3.623	7.140	168.72	72.480	95.45	16.655	74.17	1.565	77.61	77.61	77.61	77.61	77.61	77.61	77.61	77.61	77.61	77.61	77.61	77.61	77.61
		TEMP	-5.61	10.03	1.349	3.624	7.154	170.57	73.070	96.01	16.661	74.20	1.573	77.67	77.67	77.67	77.67	77.67	77.67	77.67	77.67	77.67	77.67	77.67	77.67	77.67
		TEMP	-5.60	10.02	1.348	3.650	7.194	170.70	73.679	96.07	16.664	74.20	1.581	77.77	77.77	77.77	77.77	77.77	77.77	77.77	77.77	77.77	77.77	77.77	77.77	77.77
		TEMP	-5.60	10.01	1.347	3.674	7.229	171.64	74.351	96.09	16.670	74.21	1.592	77.84	77.84	77.84	77.84	77.84	77.84	77.84	77.84	77.84	77.84	77.84	77.84	77.84
		TEMP	-5.60	10.00	1.349	3.702	7.264	172.42	75.008	96.30	16.681	74.25	1.597	77.90	77.90	77.90	77.90	77.90	77.90	77.90	77.90	77.90	77.90	77.90	77.90	77.90
		TEMP	-5.59	9.99	1.402	3.727	7.314	173.56	75.545	96.51	16.703	74.28	1.600	78.07	78.07	78.07	78.07	78.07	78.07	78.07	78.07	78.07	78.07	78.07	78.07	78.07
		TEMP	-5.59	9.98	1.401	3.727	7.315	175.03	76.244	96.69	16.710	74.28	1.605	78.11	78.11	78.11	78.11	78.11	78.11	78.11	78.11	78.11	78.11	78.11	78.11	78.11
		TEMP	-5.59	9.97	1.401	3.744	7.316	176.22	76.745	96.83	16.717	74.30	1.611	78.15	78.15	78.15	78.15	78.15	78.15	78.15	78.15	78.15	78.15	78.15	78.15	78.15
		TEMP	-5.59	9.96	1.401	3.744	7.317	177.42	77.345	97.03	16.724	74.32	1.624	78.22	78.22	78.22	78.22	78.22	78.22	78.22	78.22	78.22	78.22	78.22	78.22	78.22
		TEMP	-5.59	9.95	1.401	3.744	7.318	178.63	78.153	97.16	16.730	74.35	1.632	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24
		TEMP	-5.59	9.95	1.401	3.744	7.319	179.62	78.641	97.57	16.746	74.38	1.642	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24	78.24
		TEMP	-5.59	9.94	1.401	3.744	7.320	179.62	79.160	97.88	16.753	74.41	1.652	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34
		TEMP	-5.59	9.93	1.401	3.744	7.321	179.92	79.160	97.88	16.753	74.41	1.657	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34	78.34
		TEMP	-5.59	9.92	1.401	3.744	7.322	179.92	79.668	98.03	16.760	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.91	1.401	3.744	7.323	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.90	1.401	3.744	7.324	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.89	1.401	3.744	7.325	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.88	1.401	3.744	7.326	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.87	1.401	3.744	7.327	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.86	1.401	3.744	7.328	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.85	1.401	3.744	7.329	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.84	1.401	3.744	7.330	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.83	1.401	3.744	7.331	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.82	1.401	3.744	7.332	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.81	1.401	3.744	7.333	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.80	1.401	3.744	7.334	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.79	1.401	3.744	7.335	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.78	1.401	3.744	7.336	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.77	1.401	3.744	7.337	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.76	1.401	3.744	7.338	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.75	1.401	3.744	7.339	179.92	79.668	98.03	16.765	74.41	1.663	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41	78.41
		TEMP	-5.59	9.74	1.401	3.744	7.340	179.92	79.668	98.03	16.765	74.41														

NSWC MP 80-151

NSWC MP 80-151

RUN #	WTR 1333	CO-AXIAL THERMOCOUPLE SHAKEDOWN IT'SI												12/10/75-12/12/79												
		TIME	ALPHA	G1	G00T	G2	G00T	G3	G00T	T1	TW	T1	G00T	T2	TW	T1	G00T	T3	G00T	T4	TW	T1	G00T	T5	TW	
1.006	10.01	1.523	4.234	8.860	253.64	83.831	254.06	83.657	112.75	18.82	18.82	18.82	18.233	75.88	1.754	82.55	4.907	94.01	10.415							
1.010	10.01	1.523	4.232	8.858	254.06	83.657	254.06	83.657	112.75	18.82	18.82	18.82	18.233	75.88	1.754	82.55	4.907	94.01	10.415							
1.014	10.01	1.523	4.230	8.857	254.77	83.715	256.77	83.715	113.25	18.167	18.167	18.167	18.202	75.88	1.764	82.64	4.910	94.02	10.403							
1.018	10.01	1.522	4.227	8.855	255.62	83.411	256.62	83.411	113.25	18.167	18.167	18.167	18.202	75.88	1.764	82.64	4.910	94.02	10.403							
1.022	10.02	1.522	4.225	8.855	256.19	83.759	256.35	83.759	113.35	18.167	18.167	18.167	18.202	75.88	1.764	82.71	4.906	94.33	10.316							
1.027	10.02	1.522	4.222	8.854	256.89	83.909	256.99	83.909	113.45	18.205	18.205	18.205	18.205	75.88	1.764	82.71	4.916	94.33	10.316							
1.031	10.02	1.522	4.220	8.855	257.46	83.459	257.46	83.459	113.54	18.159	18.159	18.159	18.159	75.88	1.764	82.74	4.905	94.43	10.391							
1.035	10.02	1.522	4.217	8.855	258.17	83.936	258.17	83.936	113.78	18.180	18.180	18.180	18.180	75.88	1.764	82.82	4.912	94.54	10.407							
1.039	10.03	1.522	4.215	8.854	258.59	83.888	258.59	83.888	113.98	18.130	18.130	18.130	18.130	75.88	1.764	82.82	4.908	94.68	10.409							
1.043	10.03	1.523	4.213	8.854	259.16	83.613	259.16	83.613	114.06	18.146	18.146	18.146	18.146	75.88	1.764	82.93	4.903	94.75	10.440							
1.047	10.03	1.523	4.210	8.861	259.72	84.084	259.72	84.084	114.06	18.146	18.146	18.146	18.146	75.88	1.764	82.93	4.903	94.75	10.440							
1.051	10.04	1.523	4.208	8.864	260.43	83.445	260.43	83.445	114.20	18.196	18.196	18.196	18.196	76.00	1.753	82.94	4.889	94.82	10.423							
1.055	10.04	1.524	4.206	8.867	261.14	83.911	261.14	83.911	114.31	18.115	18.115	18.115	18.115	76.00	1.753	83.00	4.900	94.93	10.440							
1.059	10.04	1.524	4.205	8.871	261.71	83.701	261.71	83.701	114.42	18.069	18.069	18.069	18.069	76.02	1.752	83.02	4.885	95.00	10.424							
1.063	10.05	1.524	4.204	8.875	262.27	83.750	262.27	83.750	114.52	18.070	18.070	18.070	18.070	76.03	1.752	83.07	4.879	95.07	10.439							
1.067	10.05	1.524	4.202	8.880	262.84	83.852	262.84	83.852	114.62	18.043	18.043	18.043	18.043	76.05	1.752	83.14	4.886	95.18	10.465							
1.072	10.05	1.525	4.200	8.885	263.54	83.688	263.54	83.688	114.70	18.043	18.043	18.043	18.043	76.05	1.752	83.24	4.872	95.28	10.452							
1.076	10.05	1.526	4.199	8.890	264.11	83.753	264.11	83.753	114.88	18.093	18.093	18.093	18.093	76.07	1.752	83.34	4.861	95.35	10.457							
1.081	10.06	1.524	4.198	8.896	264.54	83.635	264.54	83.635	115.02	18.055	18.055	18.055	18.055	76.07	1.752	83.44	4.866	95.39	10.430							
1.085	10.06	1.526	4.197	8.901	265.10	83.524	265.10	83.524	115.16	18.072	18.072	18.072	18.072	76.11	1.752	83.52	4.872	95.45	10.454							
1.089	10.06	1.527	4.197	8.906	265.67	83.747	265.67	83.747	115.30	18.112	18.112	18.112	18.112	76.12	1.761	83.62	4.880	95.57	10.480							
1.093	10.06	1.527	4.197	8.914	266.23	83.649	266.23	83.649	115.37	18.040	18.040	18.040	18.040	76.11	1.757	83.62	4.867	95.64	10.450							
1.097	10.06	1.527	4.197	8.920	266.80	83.680	266.80	83.680	115.44	18.074	18.074	18.074	18.074	76.12	1.760	83.62	4.872	95.67	10.457							
1.101	10.06	1.527	4.197	8.927	267.21	83.564	267.21	83.564	115.55	18.065	18.065	18.065	18.065	76.16	1.763	83.62	4.878	95.81	10.474							
1.105	10.06	1.527	4.197	8.933	267.67	83.643	267.67	83.643	115.77	18.074	18.074	18.074	18.074	76.17	1.763	83.62	4.870	95.85	10.459							
1.110	10.06	1.527	4.197	8.940	268.36	83.686	268.36	83.686	115.97	18.048	18.048	18.048	18.048	76.18	1.763	83.62	4.881	95.89	10.471							
1.114	10.06	1.527	4.197	8.944	269.06	83.545	269.06	83.545	116.15	18.048	18.048	18.048	18.048	76.18	1.763	83.62	4.876	95.99	10.466							
1.118	10.06	1.527	4.198	8.950	269.60	83.717	269.60	83.717	116.22	18.063	18.063	18.063	18.063	76.20	1.763	83.62	4.883	96.01	10.467							
1.122	10.06	1.526	4.198	8.952	270.20	83.627	270.20	83.627	116.22	18.062	18.062	18.062	18.062	76.24	1.763	83.53	4.883	96.17	10.474							
1.126	10.06	1.526	4.198	8.956	270.76	83.674	270.76	83.674	116.33	18.061	18.061	18.061	18.061	76.24	1.763	83.54	4.883	96.24	10.474							
1.130	10.06	1.527	4.198	8.965	271.33	83.694	271.33	83.694	116.43	18.062	18.062	18.062	18.062	76.24	1.763	83.54	4.883	96.27	10.479							
1.134	10.06	1.526	4.199	8.973	271.60	83.717	271.60	83.717	116.56	18.066	18.066	18.066	18.066	76.27	1.764	83.64	4.876	96.33	10.512							
1.138	10.06	1.526	4.199	8.973	272.17	83.663	272.17	83.663	116.65	18.065	18.065	18.065	18.065	76.30	1.764	83.64	4.876	96.33	10.512							
1.142	10.06	1.526	4.200	8.976	272.76	83.762	272.76	83.762	116.75	18.065	18.065	18.065	18.065	76.32	1.764	83.64	4.876	96.33	10.512							
1.147	10.06	1.526	4.200	8.979	273.59	83.647	273.59	83.647	116.84	18.064	18.064	18.064	18.064	76.34	1.764	83.64	4.876	96.33	10.512							
1.151	10.06	1.525	4.200	8.981	274.30	83.786	274.30	83.786	116.93	18.064	18.064	18.064	18.064	76.36	1.764	83.64	4.876	96.33	10.512							
1.155	10.06	1.524	4.204	8.983	274.87	83.746	274.87	83.746	117.04	18.042	18.042	18.042	18.042	76.36	1.764	83.64	4.876	96.33	10.512							
1.160	10.06	1.524	4.199	8.984	275.24	83.739	275.24	83.739	117.25	18.035	18.035	18.035	18.035	76.35	1.764	83.64	4.876	96.33	10.512							
1.164	10.06	1.524	4.199	8.985	275.69	83.654	275.69	83.654	117.35	18.035	18.035	18.035	18.035	76.35	1.764	83.64	4.876	96.33	10.512							
1.168	10.06	1.524	4.199	8.985	276.00	83.600	276.00	83.600	117.42	18.035	18.035	18.035	18.035	76.35	1.764	83.64	4.876	96.33	10.512							
1.172	10.06	1.524	4.199	8.985	276.76	83.654	276.76	83.654	117.50	18.035	18.035	18.035	18.035	76.36	1.764	83.64	4.876	96.33	10.512							
1.176	10.06	1.524	4.199	8.985	277.33	83.694	277.33	83.694	117.58	18.035	18.035	18.035	18.035	76.36	1.764	83.64	4.876	96.33	10.512							
1.180	10.06	1.524	4.199	8.986	277.80	83.654	277.80	83.654																		

MIN	497	WTH 1343	CO-AXIAL THERMOULTRALE SHARING WTH 1343												12/10/74-12/12/74
			T1H	ALPHA	P0	10	T0J	P1H	P1N	P1F	P1NF	P1H	P1N	P1F	P1NF
1.23h	10.09	19481.7	2972.5	3290.7	1.5.71	0.525/	1.05.0	7005.7	1.3645.7	1.3642E+06	3.542E+06	3.541E+06	3.541E+06	3.541E+06	WEIN
1.243	10.09	19470.0	2971.6	3289.5	1.5.71	0.525/	1.04.9	7002.4	1.3627-0.3	1.3627-0.3	3.540E+06	3.540E+06	3.540E+06	3.540E+06	WEIN
1.247	10.09	19480.4	2970.7	3288.2	1.5.71	0.525/	1.04.9	7001.1	1.361E-0.3	1.361E-0.3	3.538E+06	3.538E+06	3.538E+06	3.538E+06	WEIN
1.251	10.09	19472.7	2964.7	3286.6	1.5.71	0.525/	1.04.9	7000.1	1.360E-0.3	1.360E-0.3	3.536E+06	3.536E+06	3.536E+06	3.536E+06	WEIN
1.255	10.09	19483.3	2981.7	3285.4	1.5.71	0.525/	1.04.8	6998.7	1.360E-0.3	1.360E-0.3	3.534E+06	3.534E+06	3.534E+06	3.534E+06	WEIN
1.259	10.09	19482.5	2967.7	3284.9	1.5.71	0.525/	1.04.8	6997.0	1.360E-0.3	1.360E-0.3	3.532E+06	3.532E+06	3.532E+06	3.532E+06	WEIN
1.263	10.09	19480.6	2966.6	3282.4	1.5.71	0.525/	1.04.7	6996.1	1.360E-0.3	1.360E-0.3	3.530E+06	3.530E+06	3.530E+06	3.530E+06	WEIN
1.264	10.09	19394.3	2965.6	3280.5	1.5.71	0.525/	1.04.7	6995.0	1.360E-0.3	1.360E-0.3	3.528E+06	3.528E+06	3.528E+06	3.528E+06	WEIN
1.272	10.09	19486.7	2964.5	3279.9	1.5.71	0.525/	1.04.6	6993.6	1.360E-0.3	1.360E-0.3	3.526E+06	3.526E+06	3.526E+06	3.526E+06	WEIN
1.275	10.10	19486.9	2963.4	3277.7	1.5.71	0.525/	1.04.6	6992.3	1.360E-0.3	1.360E-0.3	3.525E+06	3.525E+06	3.525E+06	3.525E+06	WEIN
1.284	10.10	19382.7	2962.2	3276.1	1.5.71	0.525/	1.04.5	6990.9	1.360E-0.3	1.360E-0.3	3.523E+06	3.523E+06	3.523E+06	3.523E+06	WEIN
1.284	10.10	19433.6	2961.1	3274.9	1.5.71	0.525/	1.04.5	6989.7	1.360E-0.3	1.360E-0.3	3.521E+06	3.521E+06	3.521E+06	3.521E+06	WEIN
1.284	10.10	19432.7	2959.9	3272.7	1.5.71	0.525/	1.04.4	6988.0	1.360E-0.3	1.360E-0.3	3.519E+06	3.519E+06	3.519E+06	3.519E+06	WEIN
1.293	10.10	19430.9	2958.6	3270.9	1.5.71	0.525/	1.04.4	6986.4	1.360E-0.3	1.360E-0.3	3.517E+06	3.517E+06	3.517E+06	3.517E+06	WEIN
1.297	10.10	19249.0	2958.7	3268.9	1.5.71	0.525/	1.04.3	6984.7	1.360E-0.3	1.360E-0.3	3.515E+06	3.515E+06	3.515E+06	3.515E+06	WEIN
1.301	10.10	19270.9	2956.9	3266.7	1.5.71	0.525/	1.04.2	6984.2	1.360E-0.3	1.360E-0.3	3.513E+06	3.513E+06	3.513E+06	3.513E+06	WEIN
1.305	10.10	19263.9	2953.8	3264.3	1.5.71	0.525/	1.04.1	6980.7	1.360E-0.3	1.360E-0.3	3.511E+06	3.511E+06	3.511E+06	3.511E+06	WEIN
1.408	10.10	19243.9	2951.8	3261.5	1.5.71	0.525/	1.04.0	6978.1	1.360E-0.3	1.360E-0.3	3.509E+06	3.509E+06	3.509E+06	3.509E+06	WEIN
1.411	10.11	19234.2	2944.4	3255.3	1.5.72	0.525/	1.03.9	6975.0	1.360E-0.3	1.360E-0.3	3.507E+06	3.507E+06	3.507E+06	3.507E+06	WEIN
1.417	10.11	19219.7	2946.6	3256.0	1.5.72	0.525/	1.03.8	6974.4	1.360E-0.3	1.360E-0.3	3.505E+06	3.505E+06	3.505E+06	3.505E+06	WEIN
1.422	10.11	19205.5	2943.3	3256.0	1.5.72	0.525/	1.03.6	6968.7	1.360E-0.3	1.360E-0.3	3.503E+06	3.503E+06	3.503E+06	3.503E+06	WEIN
1.422	10.11	19191.0	2943.5	3254.5	1.5.72	0.525/	1.03.5	6964.4	1.360E-0.3	1.360E-0.3	3.501E+06	3.501E+06	3.501E+06	3.501E+06	WEIN
1.330	10.11	19174.2	2936.1	3254.0	1.5.71	0.525/	1.03.3	6959.5	1.360E-0.3	1.360E-0.3	3.499E+06	3.499E+06	3.499E+06	3.499E+06	WEIN
1.334	10.11	19163.3	2930.1	3253.1	1.5.71	0.525/	1.03.0	6953.9	1.360E-0.3	1.360E-0.3	3.497E+06	3.497E+06	3.497E+06	3.497E+06	WEIN
1.433	10.11	19152.8	2924.4	3252.7	1.5.71	0.525/	1.02.8	6947.7	1.360E-0.3	1.360E-0.3	3.495E+06	3.495E+06	3.495E+06	3.495E+06	WEIN
1.442	10.11	19129.5	2917.9	3251.7	1.5.71	0.525/	1.02.5	6944.4	1.360E-0.3	1.360E-0.3	3.493E+06	3.493E+06	3.493E+06	3.493E+06	WEIN
1.447	10.12	19120.5	2910.7	3250.8	1.5.71	0.525/	1.02.4	6942.1	1.360E-0.3	1.360E-0.3	3.491E+06	3.491E+06	3.491E+06	3.491E+06	WEIN
1.451	10.12	19117.9	2902.7	3249.8	1.5.71	0.525/	1.02.3	6939.6	1.360E-0.3	1.360E-0.3	3.489E+06	3.489E+06	3.489E+06	3.489E+06	WEIN
1.455	10.12	19101.0	2894.0	3247.5	1.5.71	0.525/	1.02.1	6936.1	1.360E-0.3	1.360E-0.3	3.487E+06	3.487E+06	3.487E+06	3.487E+06	WEIN
1.455	10.12	19094.6	2884.6	3247.5	1.5.71	0.525/	1.02.0	6933.7	1.360E-0.3	1.360E-0.3	3.485E+06	3.485E+06	3.485E+06	3.485E+06	WEIN
1.463	10.12	19089.6	2874.5	3246.4	1.5.71	0.525/	1.01.9	6931.4	1.360E-0.3	1.360E-0.3	3.483E+06	3.483E+06	3.483E+06	3.483E+06	WEIN
1.467	10.12	19075.0	2863.8	3244.8	1.5.71	0.525/	1.01.8	6929.0	1.360E-0.3	1.360E-0.3	3.481E+06	3.481E+06	3.481E+06	3.481E+06	WEIN
1.471	10.13	19064.4	2852.5	3243.6	1.5.71	0.525/	1.01.7	6926.6	1.360E-0.3	1.360E-0.3	3.479E+06	3.479E+06	3.479E+06	3.479E+06	WEIN
1.376	10.13	19053.6	2840.8	3242.1	1.5.71	0.525/	1.01.6	6924.1	1.360E-0.3	1.360E-0.3	3.477E+06	3.477E+06	3.477E+06	3.477E+06	WEIN
1.480	10.13	19042.6	2828.7	3239.5	1.5.71	0.525/	1.01.5	6921.7	1.360E-0.3	1.360E-0.3	3.475E+06	3.475E+06	3.475E+06	3.475E+06	WEIN
1.484	10.13	19031.4	2816.2	3238.2	1.5.71	0.525/	1.01.4	6919.3	1.360E-0.3	1.360E-0.3	3.473E+06	3.473E+06	3.473E+06	3.473E+06	WEIN
1.488	10.13	19019.8	2805.4	3237.2	1.5.71	0.525/	1.01.3	6916.9	1.360E-0.3	1.360E-0.3	3.471E+06	3.471E+06	3.471E+06	3.471E+06	WEIN
1.492	10.13	19007.6	2790.4	3235.7	1.5.71	0.525/	1.01.2	6914.5	1.360E-0.3	1.360E-0.3	3.469E+06	3.469E+06	3.469E+06	3.469E+06	WEIN
1.496	10.13	18995.5	2777.3	3234.0	1.5.71	0.525/	1.01.1	6912.1	1.360E-0.3	1.360E-0.3	3.467E+06	3.467E+06	3.467E+06	3.467E+06	WEIN
1.499	10.14	18981.5	2764.0	3232.0	1.5.71	0.525/	1.01.0	6909.7	1.360E-0.3	1.360E-0.3	3.465E+06	3.465E+06	3.465E+06	3.465E+06	WEIN
1.499	10.14	18964.8	2750.6	3230.5	1.5.71	0.525/	1.00.9	6907.3	1.360E-0.3	1.360E-0.3	3.463E+06	3.463E+06	3.463E+06	3.463E+06	WEIN
1.499	10.14	18957.7	2746.4	3228.4	1.5.71	0.525/	1.00.8	6905.0	1.360E-0.3	1.360E-0.3	3.461E+06	3.461E+06	3.461E+06	3.461E+06	WEIN
1.499	10.14	18947.4	2737.2	3229.0	1.5.71	0.525/	1.00.7	6899.7	1.360E-0.3	1.360E-0.3	3.459E+06	3.459E+06	3.459E+06	3.459E+06	WEIN
1.499	10.14	18942.9	2723.7	3227.4	1.5.71	0.525/	1.00.6	6897.3	1.360E-0.3	1.360E-0.3	3.457E+06	3.457E+06	3.457E+06	3.457E+06	WEIN
1.499	10.14	18929.2	2716.1	3225.7	1.5.71	0.525/	1.00.5	6895.0	1.360E-0.3	1.360E-0.3	3.455E+06	3.455E+06	3.455E+06	3.455E+06	WEIN
1.499	10.14	18915.4	2690.5	3224.0	1.5.71	0.525/	1.00.4	6892.7	1.360E-0.3	1.360E-0.3	3.453E+06	3.453E+06	3.453E+06	3.453E+06	WEIN
1.499	10.14	18893.8	2682.8	3223.5	1.5.71	0.525/	1.00.3	6889.4	1.360E-0.3	1.360E-0.3	3.451E+06	3.451E+06	3.451E+06	3.451E+06	WEIN
1.499	10.14	18887.7	2667.0	3206.4	1.5.71	0.525/	1.00.2	6886.1	1.360E-0.3	1.360E-0.3	3.449E+06	3.449E+06	3.449E+06	3.449E+06	WEIN
1.499	10.14	18874.0	2657.0	3189.1	1.5.71	0.525/	1.00.1	6882.8	1.360E-0.3	1.360E-0.3	3.447E+06	3.447E+06	3.447E+06	3.447E+06	WEIN
1.499	10.14	18869.0	2640.9	3171.7	1.5.71	0.525/	1.00.0	6879.5	1.360E-0.3	1.360E-0.3	3.445E+06	3.445E+06	3.445E+06	3.445E+06	WEIN
1.499	10.14	18861.6	2626.6	3154.1	1.5.71	0.525/	1.00.0	6877.2	1.360E-0.3	1.360E-0.3	3.443E+06	3.443E+06	3.443E+06	3.443E+06	WEIN
1.499	10.14	18841.5	2612.2	3136.4	1.5.71	0.525/	1.00.0	6874.9	1.360E-0.3	1.360E-0.3	3.441E+06	3.441E+06	3.441E+06	3.441E+06	WEIN
1.499	10.14	18820.6	2597.6	3116.2	1.5.71	0.525/	1.00.0	6872.6	1.360E-0.3	1.360E-0.3	3.439E+06	3.439E+06	3.439E+06	3.439E+06	WEIN
1.499	10.14	18808.1	2582.9	3100.4	1.5.71	0.525/	1.00.0	6870.3	1.360E-0.3	1.360E-0.3	3.437E+06	3.437E+06	3.437E+06	3.437E+06	

NSWC MP 80-151

12/10/74-12/12/79													
RIN	497	CO-AXIAL THREE-COUPLER SHAKEN DOWN TEST			T1 T2			T3 T4			T5 T6		
		TIME	ALPHA	61.0001	62.0001	63.0001	T1 T2	T1 T3	T2 T3	T2 QUOT	T3 T4	T4 T5	T5 QUOT
1.1.238	1.0.09	1.5.0	4.1.49	8.90b	284.92	82.32	119.23	17.724	76.53	1.742	98.19	10.435	
1.1.263	1.0.09	1.5.09	4.1.44	8.847	285.34	b1.957	119.30	17.698	76.53	1.740	98.22	10.435	
1.1.247	1.0.09	1.5.09	4.1.39	b.887	285.7	81.934	119.37	17.718	76.53	1.748	98.29	10.435	
1.1.251	1.0.09	1.5.07	4.1.33	8.877	286.33	81.962	119.45	17.640	76.56	1.744	98.4	10.435	
1.1.255	1.0.09	1.5.09	4.1.28	8.866	286.61	81.942	119.56	17.640	76.59	1.739	98.43	10.423	
1.1.259	1.0.09	1.5.05	4.1.22	8.854	287.04	81.880	119.65	17.594	76.58	1.732	98.47	10.412	
1.1.263	1.0.09	1.5.03	4.1.16	8.842	287.16	81.816	119.76	17.586	76.58	1.733	98.5	10.412	
1.1.264	1.0.09	1.5.02	4.1.09	8.829	287.25	81.749	119.86	17.575	76.60	1.732	98.51	10.416	
1.1.272	1.0.09	1.5.00	4.1.03	8.816	288.31	81.149	119.94	17.494	76.61	1.731	98.66	10.376	
1.1.276	1.0.10	1.4.99	4.0.96	8.801	288.74	81.170	120.01	17.482	76.60	1.734	98.75	10.366	
1.1.280	1.0.10	1.4.97	4.0.89	8.799	289.16	81.176	120.11	17.503	76.60	1.732	98.79	10.364	
1.1.284	1.0.10	1.4.95	4.0.81	d.769	289.73	80.935	120.22	17.494	76.65	1.726	98.86	10.327	
1.1.284	1.0.10	1.4.94	4.0.73	8.752	290.01	80.951	120.29	17.463	76.67	1.730	98.93	10.323	
1.1.293	1.0.10	1.4.90	4.0.65	8.733	290.44	80.594	120.36	17.381	76.63	1.723	98.96	10.274	
1.1.297	1.0.10	1.4.87	4.0.56	8.714	290.88	80.594	120.43	17.364	76.64	1.723	98.97	10.275	
1.1.301	1.0.10	1.4.84	4.0.47	8.693	291.24	80.676	120.54	17.371	76.64	1.727	98.97	10.283	
1.1.305	1.0.10	1.4.80	4.0.38	8.671	291.71	80.351	120.61	17.302	76.71	1.723	98.94	10.244	
1.1.309	1.0.10	1.4.77	4.0.29	8.652	292.45	80.257	120.67	17.259	76.68	1.726	98.94	10.242	
1.1.313	1.0.11	1.4.73	4.0.17	8.624	292.42	79.446	120.74	17.249	76.72	1.723	98.93	10.197	
1.1.317	1.0.11	1.4.69	4.0.06	8.598	292.98	79.789	120.89	17.180	76.72	1.722	98.94	10.188	
1.1.322	1.0.11	1.4.64	3.962	8.571	293.12	79.412	120.95	17.153	76.74	1.710	98.94	10.184	
1.1.326	1.0.11	1.4.62	3.962	8.543	293.41	79.794	121.09	17.163	76.72	1.709	98.97	10.184	
1.1.330	1.0.11	1.4.63	3.969	d.513	293.63	79.115	121.03	16.991	76.72	1.708	98.97	10.119	
1.1.334	1.0.11	1.4.64	3.956	8.482	294.20	76.434	121.04	16.939	76.75	1.703	98.99	10.100	
1.1.338	1.0.11	1.4.61	3.942	8.441	294.54	76.892	121.21	16.881	76.77	1.703	99.57	10.073	
1.1.342	1.0.11	1.4.35	3.927	d.415	294.68	76.452	121.21	16.864	76.84	1.684	99.28	10.073	
1.1.346	1.0.12	1.4.27	3.911	d.379	295.25	78.074	121.28	16.720	76.76	1.671	99.32	10.003	
1.1.350	1.0.12	1.4.21	3.897	8.434	295.53	77.693	121.30	16.655	76.74	1.668	99.67	9.979	
1.1.354	1.0.12	1.4.13	3.877	8.401	295.81	77.641	121.35	16.621	76.79	1.660	99.67	9.949	
1.1.358	1.0.12	1.4.11	3.854	8.369	296.23	77.192	121.42	16.464	76.77	1.648	99.57	9.949	
1.1.362	1.0.12	1.4.11	3.842	8.342	296.45	77.050	121.42	16.428	76.77	1.641	99.64	9.856	
1.1.367	1.0.12	1.4.12	3.837	8.320	296.82	76.380	121.45	16.278	76.80	1.622	99.85	9.769	
1.1.371	1.0.12	1.4.13	3.827	8.301	297.39	76.093	121.50	16.216	76.80	1.624	99.88	9.728	
1.1.375	1.0.13	1.4.13	3.810	8.280	297.68	75.798	121.60	16.049	76.79	1.611	99.88	9.664	
1.1.379	1.0.13	1.4.13	3.797	8.260	298.07	75.459	121.63	16.010	76.78	1.605	99.88	9.664	
1.1.380	1.0.13	1.4.13	3.797	8.240	298.46	75.074	121.63	16.046	76.76	1.605	99.88	9.664	
1.1.384	1.0.13	1.4.13	3.784	8.221	298.84	75.050	121.67	16.046	76.77	1.601	99.88	9.664	
1.1.387	1.0.12	1.4.12	3.767	8.178	299.32	74.380	121.75	16.056	76.82	1.604	99.88	9.664	
1.1.391	1.0.13	1.4.13	3.731	8.160	299.51	74.091	121.76	16.056	76.82	1.604	99.88	9.664	
1.1.395	1.0.13	1.4.13	3.713	8.142	299.73	74.391	121.83	16.056	76.82	1.604	99.88	9.664	
1.1.399	1.0.13	1.4.13	3.690	8.124	299.91	74.091	121.83	16.056	76.82	1.604	99.88	9.664	
1.1.403	1.0.14	1.4.14	3.674	8.104	300.08	74.091	121.87	16.056	76.82	1.604	99.88	9.664	
1.1.407	1.0.14	1.4.14	3.651	8.084	300.23	74.091	121.91	16.056	76.82	1.604	99.88	9.664	
1.1.411	1.0.14	1.4.14	3.631	8.064	300.37	74.091	121.95	16.056	76.82	1.604	99.88	9.664	
1.1.415	1.0.14	1.4.14	3.611	8.042	300.52	74.091	121.99	16.056	76.82	1.604	99.88	9.664	
1.1.419	1.0.14	1.4.14	3.591	8.020	300.67	74.091	122.03	16.056	76.82	1.604	99.88	9.664	
1.1.423	1.0.14	1.4.14	3.571	8.002	300.82	74.091	122.07	16.056	76.82	1.604	99.88	9.664	
1.1.427	1.0.14	1.4.14	3.551	7.982	300.96	74.091	122.11	16.056	76.82	1.604	99.88	9.664	
1.1.431	1.0.14	1.4.14	3.531	7.962	301.11	74.091	122.15	16.056	76.82	1.604	99.88	9.664	
1.1.435	1.0.14	1.4.14	3.511	7.942	301.26	74.091	122.19	16.056	76.82	1.604	99.88	9.664	
1.1.439	1.0.14	1.4.14	3.491	7.922	301.41	74.091	122.23	16.056	76.82	1.604	99.88	9.664	
1.1.443	1.0.14	1.4.14	3.471	7.902	301.56	74.091	122.27	16.056	76.82	1.604	99.88	9.664	
1.1.447	1.0.14	1.4.14	3.451	7.882	301.71	74.091	122.31	16.056	76.82	1.604	99.88	9.664	
1.1.451	1.0.14	1.4.14	3.431	7.862	301.86	74.091	122.35	16.056	76.82	1.604	99.88	9.664	
1.1.455	1.0.14	1.4.14	3.411	7.842	302.01	74.091	122.39	16.056	76.82	1.604	99.88	9.664	
1.1.459	1.0.14	1.4.14	3.391	7.822	302.16	74.091	122.43	16.056	76.82	1.604	99.88	9.664	
1.1.463	1.0.14	1.4.14	3.371	7.802	302.31	74.091	122.47	16.056	76.82	1.604	99.88	9.664	
1.1.467	1.0.14	1.4.14	3.351	7.782	302.46	74.091	122.51	16.056	76.82	1.604	99.88	9.664	
1.1.471	1.0.14	1.4.14	3.331	7.762	302.61	74.091	122.55	16.056	76.82	1.604	99.88	9.664	
1.1.475	1.0.14	1.4.14	3.311	7.742	302.76	74.091	122.59	16.056	76.82	1.604	99.88	9.664	
1.1.479	1.0.14	1.4.14	3.291	7.722	302.91	74.091	122.63	16.056	76.82	1.604	99.88	9.664	
1.1.483	1.0.14	1.4.14	3.271	7.702	303.06	74.091	122.67	16.056	76.82	1.604	99.88	9.664	
1.1.487	1.0.14	1.4.14	3.251	6.982	303.21	74.091	122.71	16.056	76.82	1.604	99.88	9.664	
1.1.491	1.0.14	1.4.14	3.231	6.782	303.36	74.091	122.75	16.056	76.82	1.604	99.88	9.664	
1.1.495	1.0.14	1.4.14	3.211	6.582	303.51	74.091	122.79	16.056	76.82	1.604	99.88	9.664	
1.1.499	1.0.14	1.4.14	3.191	6.382	303.66	74.091	122.83	16.056	76.82	1.604	99.88	9.664	
1.1.503	1.0.14	1.4.14	3.171	6.182	303.81	74.091	122.87	16.056	76.82	1.604	99.88	9.664	
1.1.507	1.0.14	1.4.14	3.151	5.982	303.96	74.091	122.91	16.056	76.82	1.604	99.88	9.664	
1.1.511	1.0.14	1.4.14	3.131	5.782	304.11	74.091	122.95	16.056	76.82	1.604	99.88	9.664	
1.1.515	1.0.14	1.4.14	3.111	5.582	304.26	74.091	123.01	16.056	76.82	1.604	99.88	9.664	
1.1.519	1.0.14	1.4.14	3.091	5.382	304.41	74.091	123.05	16.056	76.82	1.604	99.88	9.664	
1.1.523	1.0.14	1.4.14	3.071	5.182	304.56	74.091	123.09	16.056	76.82	1.604	99.88	9.664	
1.1.527	1.0.14	1.4.14	3.051	4.982	304.71	74.091	123.13	16.056	76.82	1.604	99.88	9.664	
1.1.531	1.0.14	1.4.14	3.031	4.782	304.86	74.091	123.17	16.056	76.82	1.604	99.88	9.664	
1.1.535	1.0.14	1.4.14	3.011	4.582	305.01	74.091	123.21	16.056	76.82	1.604	99.88	9.664	
1.1.539	1.0.14	1.4.14	2.991	4.382	305.16	74.091	123.25	16.056	76.82	1.604	99.88	9.664	
1.1.543	1.0.14	1.4.14	2.971	4.182	305.31	74.091	123.29	16.056	76.82	1.604	99.88	9.664	
1.1.547	1.0.14	1.4.14	2.951	3.982	305.46	74.091	123.33	16.056	76.82	1.604	99.88	9.664	
1.1.551	1.0.14	1.4.14	2.931	3.782	305.61	74.091	123.37	16.056	76.82	1.604	99.88	9.664	
1.1.555	1.0.14	1.4.14	2.911	3.582	305.76	74.091	123.41	16.056	76.82	1.604	99.88	9.664	
1.1.559	1.0.14	1.4.14	2.891	3.382	305.91	74.091	123.45	16.0					

NSWC MP 80-151

RUN #	BTP	1533	STATION Numbers	LO-AATL Intervuls	Shanty	Trst	1/10/74-12/17/74	
123	1.10	1.170E-04	5.420E-04	1.000E-03	1.030E-03	2.410E-03	1.440E-03	
124	1.15	1.162E-04	5.345E-04	1.000E-03	1.020E-02	2.405E-03	1.32E-03	
125	1.16	1.144E-04	5.197E-04	1.000E-03	1.020E-02	2.345E-04	1.224E-03	
126	1.16	1.144E-04	5.197E-04	1.000E-03	1.020E-02	2.345E-04	1.224E-03	
127	1.16	1.144E-04	5.197E-04	1.000E-03	1.020E-02	2.345E-04	1.224E-03	
128	1.16	1.144E-04	5.197E-04	1.000E-03	1.020E-02	2.345E-04	1.224E-03	
129	1.09	1.190E-04	5.089E-04	1.000E-03	1.025E-02	2.150E-04	1.204E-03	
130	1.06	1.192E-04	5.066E-04	1.000E-03	1.025E-02	2.050E-04	1.204E-03	
131	1.07	1.198E-04	5.027E-04	1.000E-03	1.025E-02	2.050E-04	1.204E-03	
132	1.05	1.194E-04	5.011E-04	1.000E-03	1.025E-02	2.050E-04	1.204E-03	
133	1.05	1.194E-04	5.011E-04	1.000E-03	1.025E-02	2.050E-04	1.204E-03	
134	1.07	4.99	1.165E-04	4.965E-04	1.000E-03	1.025E-02	2.050E-04	1.204E-03
135	1.06	1.192E-04	4.984E-04	1.000E-03	1.025E-02	2.050E-04	1.204E-03	
136	1.02	1.187E-04	4.973E-04	1.000E-03	1.030E-02	2.304E-04	1.177E-03	
137	1.04	1.187E-04	4.966E-04	1.000E-03	1.030E-02	2.304E-04	1.177E-03	
138	1.00	1.180E-04	4.968E-04	1.000E-03	1.030E-02	2.304E-04	1.177E-03	
139	1.06	1.185E-04	4.984E-04	1.000E-03	1.030E-02	2.304E-04	1.177E-03	
140	1.11	9.94	1.170E-04	4.965E-04	1.000E-03	1.030E-02	2.304E-04	1.177E-03
141	1.15	9.97	1.164E-04	4.965E-04	1.000E-03	1.030E-02	2.304E-04	1.177E-03
142	1.14	9.96	1.168E-04	4.972E-04	1.000E-03	1.040E-02	2.608E-04	1.149E-03
143	1.05	9.95	1.155E-04	4.976E-04	1.000E-03	1.037E-02	2.693E-04	1.155E-03
144	1.04	9.94	1.155E-04	4.981E-04	1.000E-03	1.037E-02	2.693E-04	1.155E-03
145	1.32	9.99	1.155E-04	4.991E-04	1.000E-03	1.040E-02	2.693E-04	1.155E-03
146	1.36	9.93	1.155E-04	4.985E-04	1.000E-03	1.040E-02	2.693E-04	1.155E-03
147	1.47	9.92	1.156E-04	4.965E-04	1.000E-03	1.051E-02	2.873E-04	1.161E-03
148	1.44	9.91	1.165E-04	5.004E-04	1.000E-03	1.050E-02	2.694E-04	1.174E-03
149	1.44	9.90	1.160E-04	5.059E-04	1.000E-03	1.043E-02	2.104E-04	1.149E-03
150	1.57	9.90	1.162E-04	5.075E-04	1.000E-03	1.034E-02	2.126E-04	1.152E-03
151	1.57	9.89	1.165E-04	5.075E-04	1.000E-03	1.034E-02	2.126E-04	1.152E-03
152	1.61	9.88	1.160E-04	5.121E-04	1.000E-03	1.034E-02	2.126E-04	1.152E-03
153	1.65	9.88	1.167E-04	5.142E-04	1.000E-03	1.034E-02	2.126E-04	1.152E-03
154	1.64	9.87	1.171E-04	5.174E-04	1.000E-03	1.052E-02	2.088E-04	1.149E-03
155	1.71	9.87	1.174E-04	5.183E-04	1.000E-03	1.053E-02	2.092E-04	1.152E-03
156	1.77	9.88	1.180E-04	5.197E-04	1.000E-03	1.053E-02	2.092E-04	1.152E-03
157	1.82	9.87	1.185E-04	5.100E-04	1.000E-03	1.053E-02	2.092E-04	1.152E-03
158	1.86	9.86	1.185E-04	5.100E-04	1.000E-03	1.053E-02	2.092E-04	1.152E-03
159	1.84	9.85	1.185E-04	5.233E-04	1.000E-03	1.051E-02	2.126E-04	1.152E-03
160	1.84	9.85	1.184E-04	5.245E-04	1.000E-03	1.049E-02	2.126E-04	1.152E-03
161	1.94	9.85	1.184E-04	5.254E-04	1.000E-03	1.051E-02	2.092E-04	1.152E-03
162	1.70	9.85	1.185E-04	5.260E-04	1.000E-03	1.051E-02	2.092E-04	1.152E-03
163	1.70	9.85	1.187E-04	5.263E-04	1.000E-03	1.051E-02	2.092E-04	1.152E-03
164	1.71	9.86	1.187E-04	5.191E-04	1.000E-03	1.049E-02	2.077E-04	1.149E-03
165	1.71	9.86	1.187E-04	5.191E-04	1.000E-03	1.051E-02	2.077E-04	1.149E-03
166	1.71	9.86	1.187E-04	5.192E-04	1.000E-03	1.051E-02	2.077E-04	1.149E-03
167	1.72	9.86	1.187E-04	5.231E-04	1.000E-03	1.051E-02	2.077E-04	1.149E-03
168	1.72	9.86	1.187E-04	5.221E-04	1.000E-03	1.051E-02	2.077E-04	1.149E-03
169	1.73	9.86	1.185E-04	5.207E-04	1.000E-03	1.051E-02	2.077E-04	1.149E-03
170	1.73	9.86	1.185E-04	5.207E-04	1.000E-03	1.050E-02	2.075E-04	1.149E-03
171	1.71	9.86	1.184E-04	5.175E-04	1.000E-03	1.051E-02	2.075E-04	1.149E-03
172	1.74	9.86	1.183E-04	5.160E-04	1.000E-03	1.052E-02	2.075E-04	1.149E-03
173	1.74	9.86	1.181E-04	5.121E-04	1.000E-03	1.049E-02	2.075E-04	1.149E-03
174	1.75	9.85	1.185E-04	5.121E-04	1.000E-03	1.049E-02	2.075E-04	1.149E-03
175	1.75	9.85	1.182E-04	5.112E-04	1.000E-03	1.049E-02	2.075E-04	1.149E-03
176	1.76	9.85	1.182E-04	5.112E-04	1.000E-03	1.052E-02	2.075E-04	1.149E-03
177	1.76	9.85	1.181E-04	5.098E-04	1.000E-03	1.049E-02	2.075E-04	1.149E-03
178	1.76	9.85	1.181E-04	5.098E-04	1.000E-03	1.049E-02	2.075E-04	1.149E-03
179	1.76	9.85	1.181E-04	5.074E-04	1.000E-03	1.051E-02	2.073E-04	1.149E-03

CO-AXIAL THERMOCOUPLE SHAKEDOWN TEST											
RUN #97		WTR 1333		STANTON NUMBERS							
TIME	ALPHA	61 ST	62 ST	63 ST	T1 ST	T2 ST	T3 ST	T4 ST	T5 ST	T6 ST	T7 ST
.773	9.85	1.813E-04	5.064E-04	1.036E-03	1.051E-02	2.230E-03	2.072E-04	5.800E-04	1.228E-03		
.777	9.86	1.813E-04	5.055E-04	1.036E-03	1.051E-02	2.229E-03	2.074E-04	5.801E-04	1.228E-03		
.781	9.86	1.813E-04	5.048E-04	1.037E-03	1.053E-02	2.231E-03	2.075E-04	5.818E-04	1.228E-03		
.785	9.86	1.813E-04	5.041E-04	1.037E-03	1.050F-02	2.225E-03	2.073E-04	5.816E-04	1.228E-03		
.790	9.86	1.813E-04	5.036E-04	1.037E-03	1.051F-02	2.227E-03	2.075E-04	5.833E-04	1.228E-03		
.794	9.86	1.813E-04	5.032E-04	1.037E-03	1.052E-02	2.226E-03	2.073E-04	5.850E-04	1.228E-03		
.798	9.87	1.813E-04	5.028E-04	1.037E-03	1.052F-02	2.231E-03	2.079E-04	5.863E-04	1.228E-03		
.802	9.87	1.813E-04	5.025E-04	1.037E-03	1.052F-02	2.235E-03	2.085F-04	5.874E-04	1.228E-03		
.806	9.87	1.821E-04	5.022E-04	1.037E-03	1.051F-02	2.229E-03	2.082F-04	5.872E-04	1.228E-03		
.810	9.87	1.823E-04	5.020E-04	1.036E-03	1.052F-02	2.231E-03	2.083F-04	5.879E-04	1.228E-03		
.814	9.87	1.825E-04	5.017E-04	1.036E-03	1.053F-02	2.234E-03	2.088F-04	5.886E-04	1.230E-03		
.819	9.88	1.827E-04	5.014E-04	1.039E-03	1.051F-02	2.230E-03	2.089E-04	5.893E-04	1.228E-03		
.823	9.88	1.828E-04	5.010E-04	1.039E-03	1.052F-02	2.234E-03	2.092E-04	5.893E-04	1.228E-03		
.827	9.88	1.829E-04	5.007E-04	1.039E-03	1.049F-02	2.226E-03	2.087F-04	5.874E-04	1.227E-03		
.831	9.88	1.830E-04	5.003E-04	1.039E-03	1.046F-02	2.224E-03	2.087F-04	5.867E-04	1.230E-03		
.835	9.89	1.839E-04	4.999E-04	1.040E-03	1.051F-02	2.207E-03	2.092E-04	5.768E-04	1.231E-03		
.840	9.89	1.831E-04	4.994E-04	1.040E-03	1.046F-02	2.198E-03	2.094E-04	5.832E-04	1.227E-03		
.844	9.89	1.831E-04	4.990E-04	1.040E-03	1.046F-02	2.213E-03	2.087E-04	5.810E-04	1.227E-03		
.848	9.89	1.831E-04	4.986E-04	1.040E-03	1.046F-02	2.216E-03	2.086F-04	5.801E-04	1.227E-03		
.852	9.90	1.830E-04	4.982E-04	1.040E-03	1.046F-02	2.207E-03	2.082F-04	5.780E-04	1.230E-03		
.856	9.90	1.830E-04	4.978E-04	1.040E-03	1.046F-02	2.207E-03	2.082F-04	5.768E-04	1.232E-03		
.860	9.90	1.824E-04	4.975E-04	1.040E-03	1.043F-02	2.198E-03	2.078F-04	5.740E-04	1.230F-03		
.864	9.91	1.824E-04	4.972E-04	1.041E-03	1.043F-02	2.198E-03	2.075E-04	5.730E-04	1.230U-03		
.868	9.91	1.828E-04	4.970E-04	1.041E-03	1.042F-02	2.194E-03	2.075E-04	5.710E-04	1.230U-03		
.872	9.91	1.831E-04	4.969E-04	1.040E-03	1.046F-02	2.194E-03	2.075E-04	5.701E-04	1.229Y-03		
.876	9.91	1.831E-04	4.966E-04	1.040E-03	1.046F-02	2.194E-03	2.075E-04	5.699E-04	1.228E-03		
.880	9.91	1.827E-04	4.964E-04	1.041E-03	1.043F-02	2.189E-03	2.068F-04	5.703E-04	1.226E-03		
.884	9.91	1.828E-04	4.970E-04	1.041E-03	1.042F-02	2.194E-03	2.065F-04	5.703E-04	1.226E-03		
.888	9.91	1.828E-04	4.970E-04	1.041E-03	1.042F-02	2.194E-03	2.065F-04	5.703E-04	1.226E-03		
.892	9.91	1.828E-04	4.970E-04	1.041E-03	1.042F-02	2.194E-03	2.065F-04	5.703E-04	1.226E-03		
.896	9.91	1.825E-04	4.974E-04	1.044E-03	1.041F-02	2.186E-03	2.065F-04	5.714E-04	1.227E-03		
.899	9.91	1.824E-04	4.974E-04	1.044E-03	1.041F-02	2.186E-03	2.065F-04	5.714E-04	1.227E-03		
.904	9.92	1.827E-04	4.969E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.908	9.92	1.827E-04	4.966E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.911	9.92	1.827E-04	4.963E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.914	9.92	1.827E-04	4.960E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.918	9.92	1.827E-04	4.957E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.922	9.92	1.827E-04	4.954E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.926	9.92	1.827E-04	4.951E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.930	9.92	1.827E-04	4.948E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.934	9.92	1.827E-04	4.945E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.938	9.92	1.827E-04	4.942E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.942	9.92	1.827E-04	4.939E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.946	9.92	1.827E-04	4.936E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.950	9.92	1.827E-04	4.933E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.954	9.92	1.827E-04	4.930E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.958	9.92	1.827E-04	4.927E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.962	9.92	1.827E-04	4.924E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.966	9.92	1.827E-04	4.921E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.970	9.92	1.827E-04	4.918E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.974	9.92	1.827E-04	4.915E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.978	9.92	1.827E-04	4.912E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.982	9.92	1.827E-04	4.909E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.986	9.92	1.827E-04	4.906E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.990	9.92	1.827E-04	4.903E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.994	9.92	1.827E-04	4.900E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.998	9.92	1.827E-04	4.897E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.002	1.000	1.795E-04	4.894E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.006	1.000	1.795E-04	4.942E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.010	1.000	1.795E-04	4.949E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.014	1.000	1.795E-04	4.956E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.018	1.000	1.795E-04	4.963E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.022	1.000	1.795E-04	4.970E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.026	1.000	1.795E-04	4.977E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.030	1.000	1.795E-04	4.984E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.034	1.000	1.795E-04	4.991E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.038	1.000	1.795E-04	4.998E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.042	1.000	1.795E-04	5.005E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.046	1.000	1.795E-04	5.012E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.050	1.000	1.795E-04	5.019E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.054	1.000	1.795E-04	5.026E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.058	1.000	1.795E-04	5.033E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.062	1.000	1.795E-04	5.040E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.066	1.000	1.795E-04	5.047E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.070	1.000	1.795E-04	5.054E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.074	1.000	1.795E-04	5.061E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.078	1.000	1.795E-04	5.068E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.082	1.000	1.795E-04	5.075E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.086	1.000	1.795E-04	5.082E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.090	1.000	1.795E-04	5.089E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.094	1.000	1.795E-04	5.096E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.098	1.000	1.795E-04	5.103E-04	1.044E-03	1.042F-02	2.186E-03	2.065F-04	5.716E-04	1.231E-03		
.102	1.000	1.795E-04	5.110E-04	1.0							

MUN #47	WTW 1333	STANTON NUMBERS	CO-AXIAL INTERNUCLEAR SHADOW TEST	12/10/74-12/1/74
233	1.004	Atmos 91 ST	62 ST	63 ST
	10.01 1.0/12t-04	4.691t-04	1.048t-03	1.048t-03
	1.0/10t 1.0/9t-04	4.988t-04	1.048t-03	1.048t-03
236	1.0/11 1.0/10t-04	4.985t-04	1.048t-03	1.048t-03
237	1.0/14 1.0/11t-04	4.985t-04	1.048t-03	1.048t-03
238	1.0/14 1.0/11t-04	4.982t-04	1.048t-03	1.048t-03
239	1.0/22 1.0/12 1.790t-04	4.975t-04	1.048t-03	1.048t-03
240	1.0/27 10.02 1.795t-04	4.975t-04	1.048t-03	1.048t-03
241	1.0/31 10.02 1.790t-04	4.971t-04	1.048t-03	1.048t-03
242	1.0/32 10.02 1.794t-04	4.967t-04	1.048t-03	1.048t-03
243	1.0/34 10.03 1.789t-04	4.963t-04	1.048t-03	1.048t-03
244	1.0/4 10.03 1.784t-04	4.959t-04	1.048t-03	1.048t-03
245	1.0/47 10.03 1.789t-04	4.956t-04	1.048t-03	1.048t-03
246	1.0/51 10.04 1.789t-04	4.952t-04	1.048t-03	1.048t-03
247	1.0/56 10.04 1.789t-04	4.948t-04	1.048t-03	1.048t-03
248	1.0/60 10.04 1.789t-04	4.945t-04	1.048t-03	1.048t-03
249	1.0/64 10.05 1.789t-04	4.942t-04	1.048t-03	1.048t-03
250	1.0/64 10.05 1.789t-04	4.939t-04	1.048t-03	1.048t-03
251	1.0/72 10.05 1.789t-04	4.936t-04	1.048t-03	1.048t-03
252	1.0/76 10.05 1.789t-04	4.934t-04	1.048t-03	1.048t-03
253	1.0/81 10.05 1.789t-04	4.932t-04	1.048t-03	1.048t-03
254	1.0/87 10.05 1.789t-04	4.931t-04	1.048t-03	1.048t-03
255	1.0/93 10.05 1.789t-04	4.929t-04	1.048t-03	1.048t-03
256	1.0/93 10.05 1.789t-04	4.928t-04	1.048t-03	1.048t-03
257	1.0/97 10.06 1.789t-04	4.926t-04	1.048t-03	1.048t-03
258	1.0/101 10.06 1.789t-04	4.927t-04	1.048t-03	1.048t-03
259	1.0/106 10.06 1.789t-04	4.927t-04	1.048t-03	1.048t-03
260	1.0/110 10.06 1.789t-04	4.927t-04	1.048t-03	1.048t-03
261	1.0/114 10.06 1.789t-04	4.927t-04	1.048t-03	1.048t-03
262	1.0/114 10.06 1.789t-04	4.927t-04	1.048t-03	1.048t-03
263	1.0/122 10.06 1.789t-04	4.927t-04	1.048t-03	1.048t-03
264	1.0/126 10.06 1.788t-04	4.927t-04	1.048t-03	1.048t-03
265	1.0/130 10.06 1.788t-04	4.928t-04	1.048t-03	1.048t-03
266	1.0/135 10.06 1.788t-04	4.928t-04	1.048t-03	1.048t-03
267	1.0/139 10.06 1.787t-04	4.927t-04	1.048t-03	1.048t-03
268	1.0/143 10.06 1.787t-04	4.927t-04	1.048t-03	1.048t-03
269	1.0/147 10.06 1.786t-04	4.929t-04	1.048t-03	1.048t-03
270	1.0/151 10.06 1.786t-04	4.929t-04	1.048t-03	1.048t-03
271	1.0/155 10.06 1.785t-04	4.930t-04	1.048t-03	1.048t-03
272	1.0/159 10.06 1.785t-04	4.930t-04	1.048t-03	1.048t-03
273	1.0/164 10.06 1.784t-04	4.929t-04	1.048t-03	1.048t-03
274	1.0/164 10.06 1.784t-04	4.929t-04	1.048t-03	1.048t-03
275	1.0/172 10.06 1.783t-04	4.930t-04	1.048t-03	1.048t-03
276	1.0/176 10.06 1.783t-04	4.930t-04	1.048t-03	1.048t-03
277	1.0/180 10.06 1.782t-04	4.929t-04	1.048t-03	1.048t-03
278	1.0/184 10.06 1.782t-04	4.929t-04	1.048t-03	1.048t-03
279	1.0/189 10.06 1.782t-04	4.929t-04	1.048t-03	1.048t-03
280	1.0/193 10.06 1.782t-04	4.929t-04	1.048t-03	1.048t-03
281	1.0/197 10.06 1.782t-04	4.929t-04	1.048t-03	1.048t-03
282	1.0/201 10.06 1.782t-04	4.929t-04	1.048t-03	1.048t-03
283	1.0/205 10.06 1.782t-04	4.929t-04	1.048t-03	1.048t-03
284	1.0/209 10.06 1.783t-04	4.928t-04	1.048t-03	1.048t-03
285	1.0/214 10.06 1.784t-04	4.928t-04	1.048t-03	1.048t-03
286	1.0/219 10.06 1.784t-04	4.928t-04	1.048t-03	1.048t-03
287	1.0/222 10.06 1.785t-04	4.927t-04	1.048t-03	1.048t-03
288	1.0/226 10.06 1.786t-04	4.927t-04	1.048t-03	1.048t-03
289	1.0/230 10.06 1.787t-04	4.926t-04	1.048t-03	1.048t-03
290	1.0/234 10.06 1.787t-04	4.926t-04	1.048t-03	1.048t-03

RUN 497 WTR 1333 STANTUN NUMBERS CO-AXIAL THERMOCOUPLE SHAKEDOWN TEST 12/10/79-12/12/79

TIME	ALPHA	61	ST	62	ST	63	ST	T1	S1	T2	ST	T3	ST	T4	ST	T5	ST
2.23	10.09	1.788E-04	4.925E-04	1.061E-03	1.033F-02	2.125E-03	2.063E-04	5.760E-04	5.760E-04	1.244E-03							
2.92	1.043	10.09	1.788E-04	4.924E-04	1.061E-03	1.033F-02	2.124E-03	2.064E-04	5.760E-04	1.245E-03							
2.93	1.247	10.09	1.790E-04	4.923E-04	1.061E-03	1.035F-02	2.124E-03	2.064E-04	5.760E-04	1.245E-03							
2.94	1.251	10.09	1.790E-04	4.922E-04	1.061E-03	1.036F-02	2.122E-03	2.065E-04	5.764E-04	1.247E-03							
2.95	1.255	10.09	1.792E-04	4.921E-04	1.061E-03	1.033F-02	2.123E-03	2.066E-04	5.765E-04	1.247E-03							
2.96	1.259	10.09	1.792E-04	4.919E-04	1.061E-03	1.033F-02	2.121E-03	2.066E-04	5.765E-04	1.248E-03							
2.97	1.263	10.09	1.792E-04	4.917E-04	1.061E-03	1.034F-02	2.122E-03	2.065E-04	5.766E-04	1.249E-03							
2.98	1.264	10.09	1.792E-04	4.914E-04	1.060E-03	1.035F-02	2.123E-03	2.065E-04	5.767E-04	1.249E-03							
2.99	1.272	10.09	1.792E-04	4.912E-04	1.060E-03	1.032F-02	2.116E-03	2.065E-04	5.768E-04	1.249E-03							
3.00	1.274	10.10	1.792E-04	4.909E-04	1.059E-03	1.032F-02	2.117E-03	2.067E-04	5.755E-04	1.244E-03							
3.01	1.280	10.10	1.792E-04	4.905E-04	1.059E-03	1.035F-02	2.124E-03	2.073E-04	5.744E-04	1.244E-03							
3.02	1.284	10.10	1.791E-04	4.902E-04	1.058E-03	1.035F-02	2.118E-03	2.069E-04	5.745E-04	1.245E-03							
3.03	1.289	10.10	1.792E-04	4.900E-04	1.057E-03	1.034F-02	2.122E-03	2.070E-04	5.746E-04	1.246E-03							
3.04	1.293	10.10	1.784E-04	4.894E-04	1.06E-03	1.041F-02	2.114E-03	2.072E-04	5.726E-04	1.243E-03							
3.05	1.297	10.10	1.780E-04	4.890E-04	1.059E-03	1.032F-02	2.115E-03	2.074E-04	5.735E-04	1.244E-03							
3.06	1.301	10.10	1.787E-04	4.888E-04	1.059E-03	1.030F-02	2.119E-03	2.069E-04	5.734E-04	1.244E-03							
3.07	1.305	10.10	1.780E-04	4.882E-04	1.058E-03	1.033F-02	2.113E-03	2.073E-04	5.737E-04	1.244E-03							
3.08	1.309	10.10	1.780E-04	4.880E-04	1.058E-03	1.033F-02	2.110E-03	2.078E-04	5.738E-04	1.245E-03							
3.09	1.313	10.11	1.782E-04	4.873E-04	1.058E-03	1.030F-02	2.107E-03	2.080E-04	5.739E-04	1.242E-03							
3.10	1.317	10.11	1.780E-04	4.868E-04	1.058E-03	1.031F-02	2.107E-03	2.080E-04	5.740E-04	1.243E-03							
3.11	1.322	10.11	1.778E-04	4.864E-04	1.058E-03	1.031F-02	2.107E-03	2.080E-04	5.745E-04	1.244E-03							
3.12	1.326	10.11	1.778E-04	4.859E-04	1.058E-03	1.031F-02	2.107E-03	2.080E-04	5.746E-04	1.244E-03							
3.13	1.331	10.11	1.773E-04	4.854E-04	1.058E-03	1.030F-02	2.106E-03	2.080E-04	5.747E-04	1.244E-03							
3.14	1.334	10.11	1.770E-04	4.850E-04	1.058E-03	1.030F-02	2.106E-03	2.080E-04	5.748E-04	1.244E-03							
3.15	1.338	10.11	1.768E-04	4.847E-04	1.058E-03	1.030F-02	2.106E-03	2.080E-04	5.749E-04	1.244E-03							
3.16	1.342	10.11	1.767E-04	4.844E-04	1.058E-03	1.030F-02	2.106E-03	2.080E-04	5.750E-04	1.244E-03							
3.17	1.347	10.12	1.761E-04	4.835E-04	1.058E-03	1.034F-02	2.106E-03	2.081E-04	5.751E-04	1.245E-03							
3.18	1.351	10.12	1.757E-04	4.830E-04	1.058E-03	1.030F-02	2.106E-03	2.081E-04	5.752E-04	1.245E-03							
3.19	1.355	10.12	1.754E-04	4.825E-04	1.058E-03	1.030F-02	2.106E-03	2.081E-04	5.753E-04	1.245E-03							
3.20	1.359	10.12	1.752E-04	4.819E-04	1.058E-03	1.026F-02	2.104E-03	2.081E-04	5.754E-04	1.244E-03							
3.21	1.363	10.12	1.747E-04	4.813E-04	1.058E-03	1.030F-02	2.104E-03	2.081E-04	5.755E-04	1.244E-03							
3.22	1.367	10.12	1.742E-04	4.807E-04	1.058E-03	1.026F-02	2.104E-03	2.081E-04	5.756E-04	1.244E-03							
3.23	1.371	10.13	1.738E-04	4.800E-04	1.058E-03	1.031F-02	2.104E-03	2.081E-04	5.757E-04	1.244E-03							
3.24	1.375	10.13	1.733E-04	4.795E-04	1.058E-03	1.026F-02	2.103E-03	2.081E-04	5.758E-04	1.244E-03							
3.25	1.379	10.13	1.728E-04	4.784E-04	1.058E-03	1.026F-02	2.103E-03	2.081E-04	5.759E-04	1.244E-03							
3.26	1.383	10.13	1.726E-04	4.775E-04	1.058E-03	1.026F-02	2.103E-03	2.081E-04	5.760E-04	1.244E-03							
3.27	1.387	10.13	1.717E-04	4.765E-04	1.058E-03	1.026F-02	2.103E-03	2.081E-04	5.761E-04	1.244E-03							
3.28	1.391	10.13	1.713E-04	4.755E-04	1.058E-03	1.026F-02	2.103E-03	2.081E-04	5.762E-04	1.244E-03							
3.29	1.394	10.13	1.704E-04	4.730E-04	1.058E-03	1.026F-02	2.103E-03	2.081E-04	5.763E-04	1.244E-03							
3.30	1.401	10.14	1.697E-04	4.730E-04	1.058E-03	1.016E-02	2.101E-03	2.081E-04	5.764E-04	1.244E-03							
3.31	1.405	10.14	1.690E-04	4.717E-04	1.058E-03	1.017E-02	2.101E-03	2.081E-04	5.765E-04	1.244E-03							
3.32	1.409	10.14	1.685E-04	4.702E-04	1.058E-03	1.018E-02	2.102E-03	2.081E-04	5.766E-04	1.244E-03							
3.33	1.413	10.14	1.717E-04	4.675E-04	1.058E-03	1.020E-02	2.102E-03	2.081E-04	5.767E-04	1.244E-03							
3.34	1.417	10.14	1.702E-04	4.671E-04	1.058E-03	1.021E-02	2.102E-03	2.081E-04	5.768E-04	1.244E-03							
3.35	1.421	10.14	1.695E-04	4.654E-04	1.058E-03	1.022E-02	2.102E-03	2.081E-04	5.769E-04	1.244E-03							
3.36	1.425	10.14	1.690E-04	4.637E-04	1.058E-03	1.023E-02	2.102E-03	2.081E-04	5.770E-04	1.244E-03							
3.37	1.429	10.14	1.684E-04	4.620E-04	1.058E-03	1.024E-02	2.102E-03	2.081E-04	5.771E-04	1.244E-03							
3.38	1.434	10.14	1.632E-04	4.602E-04	1.058E-03	1.025E-02	2.102E-03	2.081E-04	5.772E-04	1.244E-03							
3.39	1.438	10.14	1.606E-04	4.584E-04	1.058E-03	1.026E-02	2.102E-03	2.081E-04	5.773E-04	1.244E-03							
3.40	1.442	10.14	1.616E-04	4.567E-04	1.058E-03	1.027E-02	2.102E-03	2.081E-04	5.774E-04	1.244E-03							
3.41	1.446	10.14	1.607E-04	4.550E-04	1.058E-03	1.028E-02	2.102E-03	2.081E-04	5.775E-04	1.244E-03							
3.42	1.450	10.14	1.595E-04	4.534E-04	1.058E-03	1.029E-02	2.102E-03	2.081E-04	5.776E-04	1.244E-03							
3.43	1.454	10.14	1.592E-04	4.518E-04	1.058E-03	1.030E-02	2.102E-03	2.081E-04	5.777E-04	1.244E-03							
3.44	1.458	10.14	1.584E-04	4.503E-04	1.058E-03	1.031E-02	2.102E-03	2.081E-04	5.778E-04	1.244E-03							
3.45	1.462	10.14	1.577E-04	4.485E-04	1.058E-03	1.032E-02	2.102E-03	2.081E-04	5.779E-04	1.244E-03							
3.46	1.466	10.14	1.577E-04	4.468E-04	1.058E-03	1.033E-02	2.102E-03	2.081E-04	5.780E-04	1.244E-03							
3.47	1.470	10.14	1.570E-04	4.451E-04	1.058E-03	1.034E-02	2.102E-03	2.081E-04	5.781E-04	1.244E-03							
3.48	1.474	10.14	1.563E-04	4.434E-04	1.058E-03	1.035E-02	2.102E-03	2.081E-04	5.782E-04	1.244E-03							
3.49	1.478	10.14	1.556E-04	4.417E-04	1.058E-03	1.036E-02	2.102E-03	2.081E-04	5.783E-04	1.244E-03							
3.50	1.482	10.14	1.549E-04	4.399E-04	1.058E-03	1.037E-02	2.102E-03	2.081E-04	5.784E-04	1.244E-03							
3.51	1.486	10.14	1.542E-04	4.382E-04	1.058E-03	1.038E-02	2.102E-03	2.081E-04	5.785E-04	1.244E-03							
3.52	1.490	10.14	1.535E-04	4.365E-04	1.058E-03	1.039E-02	2.102E-03	2.081E-04	5.78								

LIN	491	741 1333.5	CO-AXIAL THREE-COUPLET SHARIF-GUAN TRL	12/10/79-12/17/79
TIM-	ALPHA	F0	10	F01
*40/	20+1.3	19011.0/	3133.0	14+1.3
*41/	20+3.0	19064.0/	3131.0	14+1.2
*41.	20+4.8	19070.0/	3129.5	14+1.0
*42/	20+6.1	19071.0/	3129.5	14+0.9
*42.	20+7.4	19074.0/	3129.4	14+0.8
*43/	20+8.4	19113.0/	3129.2	14+0.7
*43.	21+0.1	19121.0/	3129.2	14+0.6
*43.	21+1.2	19144.0/	3129.1	14+0.4
*44/	21+2.2	19162.0/	3129.0	14+0.3
*44.	21+3.2	19181.0/	3129.0	14+0.2
*44.	21+4.0	19201.0/	3129.0	14+0.1
*45.	21+4.2	19222.0/	3129.0	14+0.0
*45.	21+5.6	19245.0/	3129.0	13+0.9
*46/	21+6.1	19265.0/	3129.0	13+0.8
*46.	21+6.7	19285.0/	3129.1	13+0.4
*47/	21+7.2	19304.0/	3129.0	13+0.3
*47.	21+7.6	19322.0/	3129.4	13+0.6
*48/	21+7.8	19340.0/	3129.1	13+0.6
*48.	21+7.9	19340.0/	3129.0	13+0.6
*48.	21+8.2	19351.0/	3129.0	13+0.5
*48.	21+8.4	19363.0/	3129.2	13+0.5
*49/	21+8.5	19372.0/	3129.3	13+0.4
*49.	21+8.6	19380.0/	3129.1	13+0.4
*49.	21+8.6	19387.0/	3129.0	13+0.3
*50/	21+8.6	19393.0/	3129.0	13+0.3
*50.	21+8.7	19393.0/	3129.1	13+0.3
*51/	21+8.7	19420.0/	3129.5	13+0.2
*51.	21+8.8	19431.0/	3129.4	13+0.2
*52/	21+8.8	19440.0/	3129.5	13+0.2
*52.	21+8.9	19450.0/	3129.4	13+0.1
*53/	21+9.0	19461.0/	3129.4	13+0.1
*53.	21+9.0	19461.0/	3129.4	13+0.1
*54/	21+9.1	19470.0/	3129.7	13+0.0
*54.	21+9.2	19470.0/	3129.7	13+0.0
*55/	21+9.2	19470.0/	3129.7	13+0.0
*55.	21+9.3	19470.0/	3129.7	13+0.0
*56/	21+9.3	19470.0/	3129.7	13+0.0
*56.	21+9.4	19470.0/	3129.7	13+0.0
*57/	21+9.4	19470.0/	3129.7	13+0.0
*57.	21+9.5	19470.0/	3129.7	13+0.0
*58/	21+9.5	19470.0/	3129.7	13+0.0
*58.	21+9.6	19470.0/	3129.7	13+0.0
*59/	21+9.6	19470.0/	3129.7	13+0.0
*59.	21+9.7	19470.0/	3129.7	13+0.0
AVERAGE	19387.0/	2710.9	3264.3	93.5

CU-AXIAL ThermoCouple SHAKEDOWN TEST											
DRAIN		WTR 1333		WTR 494		CU-AXIAL		ThermoCOUPLE		SHAKEDOWN TEST	
TIME	TIME	G1	G2	QUOT	QUOT	T1	T2	T1	T2	T1	T2
0.407	2.013	1.701	3.747	1.637	77.142	89.18	9.142	9.142	74.60	74.60	
0.411	2.030	1.748	3.757	1.651	77.574	89.18	9.076	9.076	74.63	74.63	
0.414	2.036	1.795	3.769	1.666	78.520	89.21	8.999	8.999	8.645	8.645	
0.420	2.051	1.840	3.781	1.671	78.566	89.25	8.835	8.835	74.66	74.66	
0.424	2.075	1.885	3.797	1.688	78.627	89.18	8.625	8.625	74.70	74.70	
0.428	2.088	1.924	3.815	1.691	79.144	89.49	8.425	8.425	74.72	74.72	
0.432	2.101	1.971	3.834	1.697	79.685	89.25	8.215	8.215	74.74	74.74	
0.436	2.112	2.011	3.852	1.702	80.213	89.28	8.034	8.034	74.75	74.75	
0.441	2.122	2.050	3.877	1.713	80.342	89.32	7.840	7.840	74.75	74.75	
0.444	2.130	2.091	3.901	1.714	81.271	89.35	7.653	7.653	74.77	74.77	
0.447	2.140	2.121	3.926	1.716	81.681	89.39	7.454	7.454	74.81	74.81	
0.451	2.148	2.152	3.944	1.717	82.051	89.46	7.256	7.256	74.81	74.81	
0.455	2.159	2.179	3.959	1.717	82.222	89.51	7.051	7.051	74.81	74.81	
0.461	2.162	2.181	3.974	1.718	82.633	89.56	6.849	6.849	74.84	74.84	
0.465	2.167	2.202	3.989	1.719	83.041	89.53	6.645	6.645	74.86	74.86	
0.469	2.171	2.231	4.003	1.721	83.449	89.56	6.448	6.448	74.90	74.90	
0.470	2.172	2.225	4.007	1.722	83.562	89.60	6.241	6.241	74.94	74.94	
0.474	2.176	2.243	4.006	1.723	83.944	89.63	6.036	6.036	74.97	74.97	
0.478	2.179	2.249	4.001	1.724	84.030	89.71	5.836	5.836	74.99	74.99	
0.482	2.182	2.247	4.011	1.725	84.076	89.78	5.631	5.631	75.01	75.01	
0.486	2.184	2.250	4.016	1.726	84.105	89.85	5.426	5.426	74.95	74.95	
0.490	2.185	2.251	4.011	1.727	84.111	89.84	5.221	5.221	75.04	75.04	
0.494	2.188	2.256	4.016	1.728	84.126	89.86	5.016	5.016	75.05	75.05	
0.498	2.190	2.257	4.011	1.729	84.130	89.89	4.816	4.816	75.10	75.10	
0.502	2.191	2.251	4.017	1.730	84.130	89.92	4.613	4.613	75.10	75.10	
0.507	2.192	2.249	4.014	1.731	84.130	89.94	4.409	4.409	75.12	75.12	
0.511	2.193	2.246	4.014	1.732	84.134	89.97	4.205	4.205	75.12	75.12	
0.515	2.194	2.247	4.014	1.733	84.134	90.00	4.001	4.001	75.14	75.14	
0.519	2.195	2.245	4.014	1.734	84.134	90.03	3.797	3.797	75.14	75.14	
0.523	2.196	2.246	4.014	1.735	84.134	90.06	3.593	3.593	75.14	75.14	
0.527	2.197	2.244	4.014	1.736	84.134	90.09	3.389	3.389	75.14	75.14	
0.531	2.198	2.241	4.014	1.737	84.134	90.12	3.185	3.185	75.14	75.14	
0.535	2.199	2.239	4.014	1.738	84.134	90.15	2.981	2.981	75.14	75.14	
0.539	2.200	2.237	4.014	1.739	84.134	90.18	2.777	2.777	75.14	75.14	
0.543	2.201	2.235	4.014	1.740	84.134	90.21	2.573	2.573	75.14	75.14	
0.547	2.202	2.233	4.014	1.741	84.134	90.24	2.369	2.369	75.14	75.14	
0.551	2.203	2.231	4.014	1.742	84.134	90.27	2.165	2.165	75.14	75.14	
0.555	2.204	2.229	4.014	1.743	84.134	90.30	1.961	1.961	75.14	75.14	
0.559	2.205	2.227	4.014	1.744	84.134	90.33	1.757	1.757	75.14	75.14	
0.563	2.206	2.225	4.014	1.745	84.134	90.36	1.553	1.553	75.14	75.14	
0.567	2.207	2.223	4.014	1.746	84.134	90.39	1.349	1.349	75.14	75.14	
0.571	2.208	2.221	4.014	1.747	84.134	90.42	1.145	1.145	75.14	75.14	
0.575	2.209	2.219	4.014	1.748	84.134	90.45	0.941	0.941	75.14	75.14	
0.579	2.210	2.217	4.014	1.749	84.134	90.48	0.737	0.737	75.14	75.14	
0.583	2.211	2.215	4.014	1.750	84.134	90.51	0.533	0.533	75.14	75.14	
0.587	2.212	2.213	4.014	1.751	84.134	90.54	0.329	0.329	75.14	75.14	
0.591	2.213	2.211	4.014	1.752	84.134	90.57	0.125	0.125	75.14	75.14	
0.595	2.214	2.209	4.014	1.753	84.134	90.60	-0.142	-0.142	75.14	75.14	
0.599	2.215	2.207	4.014	1.754	84.134	90.63	-0.346	-0.346	75.14	75.14	
0.603	2.216	2.205	4.014	1.755	84.134	90.66	-0.542	-0.542	75.14	75.14	
0.607	2.217	2.203	4.014	1.756	84.134	90.69	-0.738	-0.738	75.14	75.14	
0.611	2.218	2.201	4.014	1.757	84.134	90.72	-0.934	-0.934	75.14	75.14	
0.615	2.219	2.199	4.014	1.758	84.134	90.75	-1.130	-1.130	75.14	75.14	
0.619	2.220	2.197	4.014	1.759	84.134	90.78	-1.326	-1.326	75.14	75.14	
0.623	2.221	2.195	4.014	1.760	84.134	90.81	-1.522	-1.522	75.14	75.14	
0.627	2.222	2.193	4.014	1.761	84.134	90.84	-1.718	-1.718	75.14	75.14	
0.631	2.223	2.191	4.014	1.762	84.134	90.87	-1.914	-1.914	75.14	75.14	
0.635	2.224	2.189	4.014	1.763	84.134	90.90	-2.110	-2.110	75.14	75.14	
0.639	2.225	2.187	4.014	1.764	84.134	90.93	-2.306	-2.306	75.14	75.14	
0.643	2.226	2.185	4.014	1.765	84.134	90.96	-2.492	-2.492	75.14	75.14	
0.647	2.227	2.183	4.014	1.766	84.134	90.99	-2.688	-2.688	75.14	75.14	
0.651	2.228	2.181	4.014	1.767	84.134	91.02	-2.884	-2.884	75.14	75.14	
0.655	2.229	2.179	4.014	1.768	84.134	91.05	-3.080	-3.080	75.14	75.14	
0.659	2.230	2.177	4.014	1.769	84.134	91.08	-3.276	-3.276	75.14	75.14	
0.663	2.231	2.175	4.014	1.770	84.134	91.11	-3.472	-3.472	75.14	75.14	
0.667	2.232	2.173	4.014	1.771	84.134	91.14	-3.668	-3.668	75.14	75.14	
0.671	2.233	2.171	4.014	1.772	84.134	91.17	-3.864	-3.864	75.14	75.14	
0.675	2.234	2.169	4.014	1.773	84.134	91.20	-4.060	-4.060	75.14	75.14	
0.679	2.235	2.167	4.014	1.774	84.134	91.23	-4.256	-4.256	75.14	75.14	
0.683	2.236	2.165	4.014	1.775	84.134	91.26	-4.452	-4.452	75.14	75.14	
0.687	2.237	2.163	4.014	1.776	84.134	91.29	-4.648	-4.648	75.14	75.14	
0.691	2.238	2.161	4.014	1.777	84.134	91.32	-4.844	-4.844	75.14	75.14	
0.695	2.239	2.159	4.014	1.778	84.134	91.35	-5.040	-5.040	75.14	75.14	
0.699	2.240	2.157	4.014	1.779	84.134	91.38	-5.236	-5.236	75.14	75.14	
0.703	2.241	2.155	4.014	1.780	84.134	91.41	-5.432	-5.432	75.14	75.14	
0.707	2.242	2.153	4.014	1.781	84.134	91.44	-5.628	-5.628	75.14	75.14	
0.711	2.243	2.151	4.014	1.782	84.134	91.47	-5.824	-5.824	75.14	75.14	
0.715	2.244	2.149	4.014	1.783	84.134	91.50	-6.020	-6.020	75.14	75.14	
0.719	2.245	2.147	4.014	1.784	84.134	91.53	-6.216	-6.216	75.14	75.14	
0.723	2.246	2.145	4.014	1.785	84.134	91.56	-6.412	-6.412	75.14	75.14	
0.727	2.247	2.143	4.014	1.786	84.134	91.59	-6.608	-6.608	75.14	75.14	
0.731	2.248	2.141	4.014	1.787	84.134	91.62	-6.804	-6.804	75.14	75.14	
0.735	2.249	2.139	4.014	1.788	84.134	91.65	-7.000	-7.000	75.14	75.14	
0.739	2.250	2.137	4.014	1.789	84.134	91.68	-7.196	-7.196	75.14	75.14	
0.743	2.251	2.135	4.014	1.790	84.134	91.71	-7.392	-7.392	75.14	75.14	
0.747	2.252	2.133	4.014	1.791	84.134	91.74	-7.588	-7.588	75.14	75.14	
0.751	2.253	2.131	4.014	1.792	84.134	91.77	-7.784	-7.784	75.14	75.14	
0.755	2.254	2.129	4.014	1.793	84.134	91.80	-7.980	-7.980	75.14	75.14	
0.759	2.255	2.127	4.014	1.794	84.134	91.83	-8.176	-8.176	75.14	75.14	
0.763	2.256	2.125	4.014	1.795	84.134	91.86	-8.372	-8.372	75.14	75.14	
0.767	2.257	2.123	4.014	1.796	84.134	91.89	-8.568	-8.568	75.14	75.14	
0.771	2.258	2.121	4.014	1.797	84.134	91.92	-8.764	-8.764	75.14	75.14	
0.775	2.259	2.119	4.014	1.798	84.134	91.95	-8.960	-8.960	75.14	75.14	
0.779	2.260	2.117	4.014	1.799	84.134	91.98	-9.156	-9.156	75.14	75.14	
0.783	2.261	2.115	4.014	1.800	84.134	92.01	-9.352	-9.352	75.14	75.14	
0.787	2.262	2.113	4.014	1.801	84.134	92.04	-9.548	-9.548	75.14	75.14	
0.791	2.263	2.111	4.014	1.802	84.134	92.07	-9.744	-9.744	75.14	75.14	
0.795	2.264	2.109	4.014	1.803	84.134	92.10	-9.940	-9.940	75.14	75.14	
0.799	2.265	2.107	4.014	1.804	84.134	92.13	-10.136	-10.136	75.14	75.14	
0.803	2.266	2.105	4.014	1.805	84.134	92.16	-10.332	-10.332	75.14	75.14	
0.807	2.267	2.103	4.014	1.806	84.134	92.19	-10.528	-10.528			

NSWC MP 80-151

EIN	49H	WTR 1333	CO-AXIAL THREEPOLE SHAFTDOWN TEST												12/10/79-12/12/79											
			TIME	ALPHA	61.000T	62.000T	T1 T#	T1.000T	T2	QUOT	T3	T#00T	T4	T#	T5	T#00T	T6	T#00T	T7	T#	T8	T#00T	T9	T#	T10	
* 41	14.34	1.635	3.983	1.611	3.941	4.001	223.57	87.035	93.32	10.753	75.44	1.457	81.00	4.670	10.96	10.96	21.007	4.670	10.96	10.96	21.007	4.670	10.96	10.96	21.007	
* 42	14.21	1.611	3.941	1.587	4.001	223.28	87.035	93.44	10.865	75.44	1.457	81.14	4.670	10.93	10.93	20.820	4.670	10.93	10.93	20.820	4.670	10.93	10.93	20.820		
* 43	19.09	1.587	4.001	225.34	87.016	93.63	10.982	75.45	1.457	1.140	81.14	4.704	10.92	10.92	20.635	4.704	10.92	10.92	20.635	4.704	10.92	10.92	20.635			
* 44	14.95	1.564	4.001	226.90	87.016	93.78	10.940	75.45	1.457	1.133	81.24	4.704	10.91	10.91	20.438	4.704	10.91	10.91	20.438	4.704	10.91	10.91	20.438			
* 45	14.82	1.540	4.022	227.11	87.024	93.88	11.172	75.45	1.457	1.131	81.24	4.723	10.90	10.90	20.227	4.723	10.90	10.90	20.227	4.723	10.90	10.90	20.227			
* 46	14.69	1.517	4.035	228.17	87.036	94.06	11.285	75.44	1.457	1.121	81.33	4.734	10.89	10.89	20.034	4.734	10.89	10.89	20.034	4.734	10.89	10.89	20.034			
* 47	14.55	1.494	4.049	228.87	87.036	94.24	11.380	75.45	1.457	1.114	81.41	4.750	10.88	10.88	19.814	4.750	10.88	10.88	19.814	4.750	10.88	10.88	19.814			
* 48	14.41	1.472	4.064	229.56	87.044	94.41	11.487	75.46	1.457	1.114	81.44	4.764	10.86	10.86	19.588	4.764	10.86	10.86	19.588	4.764	10.86	10.86	19.588			
* 49	14.27	1.449	4.074	230.29	87.058	94.56	11.611	75.45	1.457	1.102	81.44	4.775	10.85	10.85	19.402	4.775	10.85	10.85	19.402	4.775	10.85	10.85	19.402			
* 50	14.13	1.427	4.094	231.35	87.061	94.70	11.734	75.45	1.457	1.091	81.56	4.784	10.84	10.84	19.212	4.784	10.84	10.84	19.212	4.784	10.84	10.84	19.212			
* 51	17.99	1.405	4.110	232.06	87.066	94.86	12.013	75.48	1.457	1.084	81.61	4.804	10.81	10.81	18.997	4.804	10.81	10.81	18.997	4.804	10.81	10.81	18.997			
* 52	17.86	1.386	4.125	232.17	87.066	95.01	12.013	75.50	1.457	1.081	81.61	4.820	10.80	10.80	18.799	4.820	10.80	10.80	18.799	4.820	10.80	10.80	18.799			
* 53	17.70	1.364	4.141	232.56	87.064	95.16	12.012	75.50	1.457	1.079	81.67	4.836	10.79	10.79	18.597	4.836	10.79	10.79	18.597	4.836	10.79	10.79	18.597			
* 54	17.55	1.343	4.155	234.18	87.065	95.33	12.014	75.50	1.457	1.074	81.74	4.848	10.78	10.78	18.398	4.848	10.78	10.78	18.398	4.848	10.78	10.78	18.398			
* 55	17.40	1.324	4.170	235.24	87.065	95.51	12.016	75.50	1.457	1.072	81.80	4.865	10.76	10.76	18.192	4.865	10.76	10.76	18.192	4.865	10.76	10.76	18.192			
* 56	17.25	1.302	4.184	236.60	87.064	95.69	12.017	75.50	1.457	1.074	81.85	4.881	10.75	10.75	17.995	4.881	10.75	10.75	17.995	4.881	10.75	10.75	17.995			
* 57	17.10	1.285	4.197	236.66	87.064	95.86	12.013	75.50	1.457	1.071	81.85	4.889	10.74	10.74	17.777	4.889	10.74	10.74	17.777	4.889	10.74	10.74	17.777			
* 58	16.95	1.264	4.202	237.37	87.065	96.04	12.012	75.50	1.457	1.067	81.94	4.903	10.73	10.73	17.574	4.903	10.73	10.73	17.574	4.903	10.73	10.73	17.574			
* 59	16.80	1.252	4.202	238.07	87.064	96.22	12.014	75.50	1.457	1.067	82.00	4.900	10.72	10.72	17.371	4.900	10.72	10.72	17.371	4.900	10.72	10.72	17.371			
* 60	16.65	1.236	4.230	238.58	87.064	96.42	12.015	75.50	1.457	1.064	82.07	4.912	10.71	10.71	17.164	4.912	10.71	10.71	17.164	4.912	10.71	10.71	17.164			
* 61	16.49	1.217	4.235	239.49	87.065	96.59	12.016	75.50	1.457	1.064	82.04	4.929	10.70	10.70	16.958	4.929	10.70	10.70	16.958	4.929	10.70	10.70	16.958			
* 62	16.33	1.202	4.245	240.52	87.065	96.78	12.016	75.50	1.457	1.065	82.11	4.945	10.69	10.69	16.755	4.945	10.69	10.69	16.755	4.945	10.69	10.69	16.755			
* 63	16.17	1.183	4.251	241.56	87.064	96.97	12.013	75.50	1.457	1.066	82.17	4.960	10.68	10.68	16.552	4.960	10.68	10.68	16.552	4.960	10.68	10.68	16.552			
* 64	16.01	1.161	4.256	241.97	87.064	97.16	12.012	75.50	1.457	1.066	82.22	4.975	10.67	10.67	16.349	4.975	10.67	10.67	16.349	4.975	10.67	10.67	16.349			
* 65	15.87	1.141	4.257	242.67	87.065	97.35	12.014	75.50	1.457	1.064	82.27	4.990	10.66	10.66	16.146	4.990	10.66	10.66	16.146	4.990	10.66	10.66	16.146			
* 66	15.72	1.121	4.234	243.38	87.065	97.54	12.015	75.50	1.457	1.064	82.31	5.005	10.65	10.65	15.943	5.005	10.65	10.65	15.943	5.005	10.65	10.65	15.943			
* 67	15.57	1.103	4.225	244.09	87.064	97.74	12.016	75.50	1.457	1.064	82.37	5.020	10.64	10.64	15.740	5.020	10.64	10.64	15.740	5.020	10.64	10.64	15.740			
* 68	15.42	1.085	4.215	244.80	87.064	97.93	12.013	75.50	1.457	1.064	82.42	5.035	10.63	10.63	15.537	5.035	10.63	10.63	15.537	5.035	10.63	10.63	15.537			
* 69	15.27	1.067	4.202	245.50	87.065	98.13	12.012	75.50	1.457	1.064	82.47	5.050	10.62	10.62	15.334	5.050	10.62	10.62	15.334	5.050	10.62	10.62	15.334			
* 70	15.12	1.050	4.182	246.21	87.064	98.33	12.014	75.50	1.457	1.064	82.51	5.065	10.61	10.61	15.131	5.065	10.61	10.61	15.131	5.065	10.61	10.61	15.131			
* 71	14.97	1.034	4.167	246.92	87.064	98.53	12.015	75.50	1.457	1.064	82.56	5.080	10.60	10.60	14.928	5.080	10.60	10.60	14.928	5.080	10.60	10.60	14.928			
* 72	14.82	1.017	4.151	247.63	87.065	98.73	12.016	75.50	1.457	1.064	82.60	5.095	10.59	10.59	14.725	5.095	10.59	10.59	14.725	5.095	10.59	10.59	14.725			
* 73	14.67	1.002	4.131	248.34	87.065	98.93	12.014	75.50	1.457	1.064	82.65	5.110	10.58	10.58	14.522	5.110	10.58	10.58	14.522	5.110	10.58	10.58	14.522			
* 74	14.52	985	4.084	249.05	87.064	99.13	12.015	75.50	1.457	1.064	82.69	5.125	10.57	10.57	14.319	5.125	10.57	10.57	14.319	5.125	10.57	10.57	14.319			
* 75	14.37	970	4.046	249.76	87.064	99.33	12.016	75.50	1.457	1.064	82.73	5.140	10.56	10.56	14.116	5.140	10.56	10.56	14.116	5.140	10.56	10.56	14.116			
* 76	14.22	955	4.018	250.47	87.064	99.53	12.013	75.50	1.457	1.064	82.77	5.155	10.55	10.55	13.913	5.155	10.55	10.55	13.913	5.155	10.55	10.55	13.913			
* 77	14.07	940	3.991	251.18	87.065	99.73	12.014	75.50	1.457	1.064	82.81	5.170	10.54	10.54	13.710	5.170	10.54	10.54	13.710	5.170	10.54	10.54	13.710			
* 78	13.92	925	3.974	251.89	87.064	99.93	12.015	75.50	1.457	1.064	82.85	5.185	10.53	10.53	13.507	5.185	10.53	10.53	13.507	5.185	10.53	10.53	13.507			
* 79	13.77	910	3.960	252.60	87.064	100.13	12.012	75.50	1.457	1.064	82.89	5.200	10.52	10.52	13.304	5.200	10.52	10.52	13.304	5.200	10.52	10.52	13.304			
* 80	13.62	895	3.944	253.31	87.064	100.33	12.013	75.50	1.457	1.064	82.93	5.215	10.51	10.51	13.101	5.215	10.51	10.51	13.101	5.215	10.51	10.51	13.101			
* 81	13.47	880	3.930	254.02	87.064	100.53	12.014	75.50	1.457	1.064	82.97	5.230	10.50	10.50	12.898	5.230	10.50	10.50	12.898	5.230	10.50	10.50	12.898			
* 82	13.32	865	3.914	254.73	87.064	100.73	12.015	75.50	1.457																	

TIME	ALPHA	PI-M	PI-N	PI-A	TU	MAL	PIN	TIR	TIR	RHO INF	RHO INF
0.74	10.50	20214.7	2869.6	3470.6	1.3+0.0	0.566	100.5	6900.3	1.473E-03	3.878E+00	3.878E+00
0.77	10.53	20214.8	2870.7	3470.5	1.3+0.0	0.566	100.6	6901.5	1.471E-03	3.875E+00	3.875E+00
0.81	10.56	20214.9	2871.8	3470.6	1.3+0.0	0.566	100.6	6902.7	1.471E-03	3.875E+00	3.875E+00
0.84	9.59	20215.0	2872.9	3470.5	1.3+0.0	0.566	100.7	6903.5	1.471E-03	3.870E+00	3.870E+00
0.88	9.52	20215.0	2873.0	3471.1	1.3+0.0	0.566	100.7	6904.4	1.470E-03	3.861E+00	3.861E+00
0.92	9.46	20145.0	2873.9	3471.3	1.3+0.0	0.566	100.8	6905.4	1.470E-03	3.864E+00	3.864E+00
0.96	9.41	20145.0	2874.0	3471.4	1.3+0.0	0.566	100.8	6906.7	1.470E-03	3.862E+00	3.862E+00
1.00	9.37	20174.5	2874.9	3471.5	1.3+0.0	0.566	100.9	6907.6	1.469E-03	3.859E+00	3.859E+00
1.04	9.32	20174.5	2875.0	3471.5	1.3+0.0	0.566	100.9	6907.6	1.469E-03	3.859E+00	3.859E+00
1.08	9.27	20174.5	2875.0	3471.5	1.3+0.0	0.566	101.0	6908.3	1.469E-03	3.856E+00	3.856E+00
1.12	9.21	20174.5	2875.0	3471.5	1.3+0.0	0.566	101.0	6909.0	1.469E-03	3.854E+00	3.854E+00
1.16	9.15	20174.5	2875.0	3471.5	1.3+0.0	0.566	101.1	6910.7	1.468E-03	3.852E+00	3.852E+00
1.20	9.09	20174.5	2875.0	3471.5	1.3+0.0	0.566	101.1	6910.3	1.468E-03	3.850E+00	3.850E+00
1.24	9.03	20137.3	2875.0	3472.0	1.3+0.0	0.566	101.1	6910.3	1.468E-03	3.848E+00	3.848E+00
1.28	8.96	20137.3	2875.0	3472.0	1.3+0.0	0.566	101.1	6910.7	1.468E-03	3.846E+00	3.846E+00
1.32	8.90	20137.3	2875.0	3472.0	1.3+0.0	0.566	101.1	6911.2	1.468E-03	3.844E+00	3.844E+00
1.36	8.84	20137.3	2875.0	3472.0	1.3+0.0	0.566	101.1	6911.5	1.468E-03	3.842E+00	3.842E+00
1.40	8.78	20121.0	2875.0	3472.0	1.3+0.0	0.566	101.2	6912.0	1.468E-03	3.840E+00	3.840E+00
1.44	8.72	20121.0	2875.0	3472.0	1.3+0.0	0.566	101.2	6912.5	1.468E-03	3.838E+00	3.838E+00
1.48	8.66	20124.0	2875.0	3472.0	1.3+0.0	0.566	101.2	6912.9	1.468E-03	3.836E+00	3.836E+00
1.52	8.60	20124.0	2875.0	3472.0	1.3+0.0	0.566	101.2	6913.4	1.468E-03	3.834E+00	3.834E+00
1.56	8.54	20124.0	2875.0	3472.0	1.3+0.0	0.566	101.2	6913.8	1.468E-03	3.832E+00	3.832E+00
1.60	8.48	20124.0	2875.0	3472.0	1.3+0.0	0.566	101.2	6914.1	1.468E-03	3.830E+00	3.830E+00
1.64	8.42	20131.0	2875.0	3472.0	1.3+0.0	0.566	101.3	6914.4	1.468E-03	3.828E+00	3.828E+00
1.68	7.34	20131.0	2875.0	3472.0	1.3+0.0	0.566	101.3	6914.7	1.468E-03	3.826E+00	3.826E+00
1.72	7.29	20136.0	2875.0	3472.0	1.3+0.0	0.566	101.3	6915.0	1.468E-03	3.824E+00	3.824E+00
1.76	7.07	20142.7	2882.4	3488.7	1.3+0.0	0.571	101.3	6915.4	1.469E-03	3.822E+00	3.822E+00
1.80	6.91	20144.0	2884.0	3488.0	1.3+0.0	0.571	101.3	6915.8	1.469E-03	3.820E+00	3.820E+00
1.84	6.76	20155.3	2884.1	3488.0	1.3+0.0	0.571	101.3	6915.2	1.469E-03	3.818E+00	3.818E+00
1.88	6.61	20161.1	2884.2	3488.0	1.3+0.0	0.571	101.3	6915.4	1.469E-03	3.816E+00	3.816E+00
1.92	6.55	20164.3	2884.3	3488.0	1.3+0.0	0.571	101.3	6915.5	1.469E-03	3.814E+00	3.814E+00
1.96	6.40	20179.2	2884.3	3488.0	1.3+0.0	0.571	101.3	6915.7	1.469E-03	3.812E+00	3.812E+00
2.00	6.14	20173.0	2884.4	3488.0	1.3+0.0	0.571	101.3	6915.9	1.469E-03	3.810E+00	3.810E+00
2.04	6.01	20175.4	2884.4	3488.0	1.3+0.0	0.571	101.3	6915.5	1.467E-03	3.808E+00	3.808E+00
2.08	5.91	20175.4	2884.4	3488.0	1.3+0.0	0.571	101.3	6915.2	1.467E-03	3.806E+00	3.806E+00
2.12	5.77	20175.4	2884.5	3488.0	1.3+0.0	0.571	101.3	6915.4	1.467E-03	3.804E+00	3.804E+00
2.16	5.62	20172.0	2884.5	3488.0	1.3+0.0	0.571	101.2	6916.0	1.466E-03	3.802E+00	3.802E+00
2.20	5.47	20172.0	2884.5	3488.0	1.3+0.0	0.571	101.2	6916.2	1.466E-03	3.801E+00	3.801E+00
2.24	5.32	20167.0	2884.6	3488.0	1.3+0.0	0.568	101.2	6916.0	1.464E-03	3.799E+00	3.799E+00
2.28	5.17	20164.0	2884.6	3488.0	1.3+0.0	0.568	101.2	6916.0	1.464E-03	3.798E+00	3.798E+00
2.32	5.02	20151.8	2884.6	3488.0	1.3+0.0	0.567	101.2	6916.0	1.462E-03	3.796E+00	3.796E+00
2.36	4.87	20151.8	2884.6	3488.0	1.3+0.0	0.567	101.2	6915.9	1.462E-03	3.794E+00	3.794E+00
2.40	4.72	20144.1	2884.6	3488.0	1.3+0.0	0.567	101.1	6915.9	1.462E-03	3.792E+00	3.792E+00
2.44	4.57	20132.6	2884.6	3488.0	1.3+0.0	0.566	101.1	6915.6	1.459E-03	3.790E+00	3.790E+00
2.48	4.42	20122.6	2884.6	3488.0	1.3+0.0	0.566	101.1	6915.4	1.458E-03	3.788E+00	3.788E+00
2.52	4.27	20111.5	2884.6	3488.0	1.3+0.0	0.566	101.1	6915.1	1.457E-03	3.786E+00	3.786E+00
2.56	4.12	20151.8	2884.6	3488.0	1.3+0.0	0.566	101.1	6914.7	1.456E-03	3.784E+00	3.784E+00
2.60	3.97	20150.5	2884.6	3488.0	1.3+0.0	0.566	101.1	6914.9	1.456E-03	3.782E+00	3.782E+00
2.64	3.82	20144.1	2884.6	3488.0	1.3+0.0	0.566	101.1	6914.1	1.455E-03	3.781E+00	3.781E+00
2.68	3.67	20132.6	2884.6	3488.0	1.3+0.0	0.566	101.1	6913.5	1.455E-03	3.781E+00	3.781E+00
2.72	3.52	20122.6	2884.6	3488.0	1.3+0.0	0.566	101.1	6913.0	1.454E-03	3.781E+00	3.781E+00
2.76	3.37	20111.5	2884.6	3488.0	1.3+0.0	0.566	101.1	6911.7	1.453E-03	3.781E+00	3.781E+00
2.80	3.22	20094.0	2884.6	3488.0	1.3+0.0	0.566	101.1	6910.7	1.453E-03	3.781E+00	3.781E+00
2.84	3.07	20086.9	2883.7	3488.0	1.3+0.0	0.566	101.1	6910.4	1.452E-03	3.781E+00	3.781E+00
2.88	2.92	20073.0	2883.2	3488.0	1.3+0.0	0.566	101.1	6910.1	1.452E-03	3.781E+00	3.781E+00
2.92	2.77	20064.5	2882.6	3488.0	1.3+0.0	0.566	101.1	6909.8	1.452E-03	3.781E+00	3.781E+00
2.96	2.62	20059.5	2881.9	3488.0	1.3+0.0	0.566	101.1	6909.5	1.452E-03	3.781E+00	3.781E+00
3.00	2.47	20046.4	2881.9	3488.0	1.3+0.0	0.566	101.1	6909.2	1.452E-03	3.781E+00	3.781E+00
3.04	2.32	20031.3	2880.1	3488.0	1.3+0.0	0.566	101.1	6909.4	1.452E-03	3.781E+00	3.781E+00
3.08	2.17	19996.6	2879.1	3474.9	1.3+0.0	0.566	100.9	6908.1	1.452E-03	3.781E+00	3.781E+00
3.12	2.02	19974.2	2877.9	3478.2	1.3+0.0	0.566	100.9	6908.1	1.452E-03	3.781E+00	3.781E+00
3.16	1.87	1996.6	2876.6	3476.4	1.3+0.0	0.566	100.8	6905.0	1.451E-03	3.781E+00	3.781E+00
3.20	1.72	1995.2	2875.2	3475.6	1.3+0.0	0.566	100.8	6905.0	1.451E-03	3.781E+00	3.781E+00
3.24	1.57	1994.8	2874.8	3474.8	1.3+0.0	0.566	100.8	6903.3	1.451E-03	3.781E+00	3.781E+00
3.28	1.42	1994.4	2874.4	3474.4	1.3+0.0	0.566	100.8	6903.3	1.451E-03	3.781E+00	3.781E+00
3.32	1.27	1992.0	2873.8	3472.5	1.3+0.0	0.566	100.7	6901.6	1.450E-03	3.781E+00	3.781E+00
3.36	1.12	1992.0	2873.8	3472.5	1.3+0.0	0.566	100.7	6901.4	1.450E-03	3.781E+00	3.781E+00
3.40	0.97	1990.6	2872.4	3472.4	1.3+0.0	0.566	100.7	6899.8	1.450E-03	3.781E+00	3.781E+00
3.44	0.82	1989.2	2870.9	3466.4	1.3+0.0	0.566	100.6	6898.0	1.449E-03	3.781E+00	3.781E+00
3.48	0.67	1987.8	2869.5	3466.3	1.3+0.0	0.566	100.6	6896.2	1.449E-03	3.781E+00	3.781E+00
3.52	0.52	1987.8	2869.0	3464.3	1.3+0.0	0.566	100.5	6894.4	1.448E-03	3.781E+00	3.781E+00
3.56	0.37	2010.4	2860.1	3462.0	1.3+0.0	0.567	101.0	6910.4	1.463E-03	3.834E+00	3.834E+00
3.60	0.22	2010.4	2860.1	3462.0	1.3+0.0	0.567	101.0	6910.4	1.463E-03	3.834E+00	3.834E+00
3.64	0.07	2010.4	2860.1	3462.0	1.3+0.0	0.567	101.0	6910.4	1.463E-03	3.834E+00	3.834E+00
3.68	-0.08	2010.4	2860.1	3462.0	1.3+0.0	0.567	101.0	6910.4	1.463E-03	3.834E+00	3.834E+00
3.72	-0.23	2010.4	2860.1	3462.0	1.3+0.0	0.567	101.0	6910.4	1.463E-03	3.834E+00	3.834E+00
3.76	-0.38	2010.4	2860.1	3462.0	1.3+0.0	0.567	101.0	6910.4	1.463E-03	3.834E+00	3.834E+00
3.80	-0.53	2010.4	2860.1								

DIN 491		WTH 1333		CO-AXIAL THERMOCOUPLE SHANK/T OWN TGT		.12/10/74-12/12/79	
T1M	ALPHA	61.0001	62.0001	T1 TW	T1 GND	T2 GND	T3 GND
*-7.4	10.50	1.501	3.094	63.567	105.10	16.810	83.51
-77	10.33	1.72	4.105	262.13	83.19b	105.35	1.731
*-81	10.16	1.555	4.112	63.138	105.06	19.114	1.763
*-87	9.99	1.583	4.120	63.249	105.94	1.761	1.763
*-89	9.82	1.611	4.127	63.355	83.243	105.37	1.761
*-94	9.66	1.640	4.135	62.940	82.999	104.34	1.763
*-95	9.49	1.664	4.147	64.61	82.785	105.31	1.864
*-98	9.32	1.699	4.156	64.347	82.732	106.63	1.894
*-02	9.16	1.722	4.164	65.102	82.643	105.71	1.924
*-06	9.10	1.754	4.173	66.03	82.587	107.44	1.960
*-14	8.83	1.789	4.180	66.73	82.524	106.00	1.964
*-14	8.66	1.826	4.187	67.44	82.424	105.01	1.976
*-23	8.50	1.852	4.193	68.780	82.363	105.57	1.976
*-27	8.42	1.883	4.197	69.15	82.326	106.85	1.976
*-31	8.31	1.915	4.201	69.60	82.287	107.44	1.976
*-35	8.01	1.947	4.205	69.96	82.232	101.66	1.976
*-38	7.85	1.979	4.206	70.45	82.192	104.42	1.976
*-44	7.09	2.012	4.201	71.13	82.12	110.51	1.976
*-44	7.04	2.012	4.201	71.13	82.12	110.51	1.976
*-54	7.05	2.045	4.201	71.13	82.12	110.51	1.976
*-58	7.07	2.07	4.201	81.04	81.04	108.57	1.976
*-59	7.02	2.112	4.201	81.10	81.10	109.20	1.976
*-62	7.01	2.142	4.201	81.16	81.16	109.83	1.976
*-64	7.01	2.150	4.201	81.21	81.21	110.46	1.976
*-65	7.01	2.150	4.201	81.21	81.21	110.46	1.976
*-66	7.01	2.150	4.201	81.21	81.21	110.46	1.976
*-67	7.01	2.150	4.201	81.21	81.21	110.46	1.976
*-68	7.01	2.150	4.201	81.21	81.21	110.46	1.976
*-71	7.01	2.150	4.201	81.21	81.21	110.46	1.976
*-77	6.45	2.264	4.212	71.01	71.01	111.01	1.976
*-81	6.30	2.314	4.204	71.36	71.36	111.24	1.976
*-85	6.16	2.365	4.207	76.37	76.37	111.24	1.976
*-89	6.01	2.390	4.207	76.37	76.37	111.24	1.976
*-94	5.91	2.427	4.207	76.46	76.46	111.89	1.976
*-97	5.72	2.461	4.207	76.46	76.46	112.14	1.976
*-02	5.57	2.496	4.207	76.46	76.46	112.14	1.976
*-06	5.45	2.530	4.207	76.46	76.46	112.14	1.976
*-10	5.30	2.564	4.207	76.46	76.46	112.14	1.976
*-14	5.16	2.595	4.207	76.46	76.46	112.14	1.976
*-18	5.01	2.627	4.207	76.46	76.46	112.14	1.976
*-22	4.91	2.657	4.207	76.46	76.46	112.14	1.976
*-27	4.81	2.687	4.207	76.46	76.46	112.14	1.976
*-31	4.71	2.717	4.207	76.46	76.46	112.14	1.976
*-35	4.61	2.747	4.207	76.46	76.46	112.14	1.976
*-38	4.51	2.777	4.207	76.46	76.46	112.14	1.976
*-42	4.41	2.807	4.207	76.46	76.46	112.14	1.976
*-46	4.31	2.837	4.207	76.46	76.46	112.14	1.976
*-50	4.21	2.867	4.207	76.46	76.46	112.14	1.976
*-54	4.11	2.897	4.207	76.46	76.46	112.14	1.976
*-58	4.01	2.927	4.207	76.46	76.46	112.14	1.976
*-62	3.91	2.957	4.207	76.46	76.46	112.14	1.976
*-66	3.81	2.987	4.207	76.46	76.46	112.14	1.976
*-70	3.71	3.017	4.207	76.46	76.46	112.14	1.976
*-74	3.61	3.047	4.207	76.46	76.46	112.14	1.976
*-77	3.51	3.077	4.207	76.46	76.46	112.14	1.976
*-81	3.41	3.107	4.207	76.46	76.46	112.14	1.976
*-85	3.31	3.137	4.207	76.46	76.46	112.14	1.976
*-89	3.21	3.167	4.207	76.46	76.46	112.14	1.976
*-93	3.11	3.197	4.207	76.46	76.46	112.14	1.976
*-97	3.01	3.227	4.207	76.46	76.46	112.14	1.976
*-01	2.91	3.257	4.207	76.46	76.46	112.14	1.976
*-05	2.81	3.287	4.207	76.46	76.46	112.14	1.976
*-09	2.71	3.317	4.207	76.46	76.46	112.14	1.976
*-13	2.61	3.347	4.207	76.46	76.46	112.14	1.976
*-17	2.51	3.377	4.207	76.46	76.46	112.14	1.976
*-21	2.41	3.407	4.207	76.46	76.46	112.14	1.976
*-25	2.31	3.437	4.207	76.46	76.46	112.14	1.976
*-29	2.21	3.467	4.207	76.46	76.46	112.14	1.976
*-33	2.11	3.497	4.207	76.46	76.46	112.14	1.976
*-37	2.01	3.527	4.207	76.46	76.46	112.14	1.976
*-41	1.91	3.557	4.207	76.46	76.46	112.14	1.976
*-45	1.81	3.587	4.207	76.46	76.46	112.14	1.976
*-49	1.71	3.617	4.207	76.46	76.46	112.14	1.976
*-53	1.61	3.647	4.207	76.46	76.46	112.14	1.976
*-57	1.51	3.677	4.207	76.46	76.46	112.14	1.976
*-61	1.41	3.707	4.207	76.46	76.46	112.14	1.976
*-65	1.31	3.737	4.207	76.46	76.46	112.14	1.976
*-69	1.21	3.767	4.207	76.46	76.46	112.14	1.976
*-73	1.11	3.797	4.207	76.46	76.46	112.14	1.976
*-77	1.01	3.827	4.207	76.46	76.46	112.14	1.976
*-81	9.91	3.857	4.207	76.46	76.46	112.14	1.976
*-85	9.81	3.887	4.207	76.46	76.46	112.14	1.976
*-89	9.71	3.917	4.207	76.46	76.46	112.14	1.976
*-93	9.61	3.947	4.207	76.46	76.46	112.14	1.976
*-97	9.51	3.977	4.207	76.46	76.46	112.14	1.976
*-01	9.41	4.007	4.207	76.46	76.46	112.14	1.976
*-05	9.31	4.037	4.207	76.46	76.46	112.14	1.976
*-09	9.21	4.067	4.207	76.46	76.46	112.14	1.976
*-13	9.11	4.097	4.207	76.46	76.46	112.14	1.976
*-17	9.01	4.127	4.207	76.46	76.46	112.14	1.976
*-21	8.91	4.157	4.207	76.46	76.46	112.14	1.976
*-25	8.81	4.187	4.207	76.46	76.46	112.14	1.976
*-29	8.71	4.217	4.207	76.46	76.46	112.14	1.976
*-33	8.61	4.247	4.207	76.46	76.46	112.14	1.976
*-37	8.51	4.277	4.207	76.46	76.46	112.14	1.976
*-41	8.41	3.307	4.207	76.46	76.46	112.14	1.976
*-45	8.31	3.337	4.207	76.46	76.46	112.14	1.976
*-49	8.21	3.367	4.207	76.46	76.46	112.14	1.976
*-53	8.11	3.397	4.207	76.46	76.46	112.14	1.976
*-57	8.01	4.027	4.207	76.46	76.46	112.14	1.976
*-61	7.91	4.057	4.207	76.46	76.46	112.14	1.976
*-65	7.81	4.087	4.207	76.46	76.46	112.14	1.976
*-69	7.71	4.117	4.207	76.46	76.46	112.14	1.976
*-73	7.61	4.147	4.207	76.46	76.46	112.14	1.976
*-77	7.51	4.177	4.207	76.46	76.46	112.14	1.976
*-81	7.41	4.207	4.207	76.46	76.46	112.14	1.976
*-85	7.31	4.237	4.207	76.46	76.46	112.14	1.976
*-89	7.21	4.267	4.207	76.46	76.46	112.14	1.976
*-93	7.11	4.297	4.207	76.46	76.46	112.14	1.976
*-97	7.01	4.327	4.207	76.46	76.46	112.14	1.976
*-01	6.91	4.357	4.207	76.46	76.46	112.14	1.976
*-05	6.81	4.387	4.207	76.46	76.46	112.14	1.976
*-09	6.71	4.417	4.207	76.46	76.46	112.14	1.976
*-13	6.61	4.447	4.207	76.46	76.46	112.14	1.976
*-17	6.51	4.477	4.207	76.46	76.46	112.14	1.976
*-21	6.41	4.507	4.207	76.46	76.46	112.14	1.976
*-25	6.31	4.537	4.207	76.46	76.46	112.14	1.976
*-29	6.21	4.567	4.207	76.46	76.46	112.14	1.976
*-33	6.11	4.597	4.207	76.46	76.46	112.14	1.976
*-37	6.01	4.627	4.207	76.46	76.46	112.14	1.976
*-41	5.91	4.657	4.207	76.46	76.46	112.14	1.976
*-45	5.81	4.687	4.207	76.46	76.46	112.14	1.976
*-49	5.71	4.717	4.207	76.46	76.46	112.14	1.976
*-53	5.61	4.747	4.207	76.46	76.46	112.14	1.976
*-57	5.51	4.777	4.207	76.46	76.46	112.14	1.976
*-61	5.41	4.807	4.207	76.46	76.46	112.14	1.976
*-65	5.31	4.837	4.207	76.46	76.46	112.14	1.976
*-69	5.21	4.867	4.207	76.46	76.46	112.14	1.976
*-73	5.11	4.897	4.207	76.46	76.46	112.14	1.976
*-77	5.01	4.927	4.207	76.46	76.46	112.14	1.976
*-81	4						

Co-AXIAL ThermOCOUPLE SHAKINGDOWN TEST									
TEST	TIME	T ₀	T _U	M _U	P _{INF}	T _{INF}	KHINF	KH01INF	KEINF
ALPHA	1.00	19544.02	2066.0	3462.0	1.0.19	0.02.0	1.0.0.4	1.0.4.81-0.3	3.812E+06
2.00	19529.9	2059.3	3460.6	1.3.79	0.02.7	1.0.0.4	0.893.1	1.0.4.80-0.3	3.812E+06
2.00	19516.0	2054.1	3456.0	1.3.79	0.02.7	1.0.0.3	0.889.6	1.0.4.77-0.3	3.812E+06
2.00	19504.3	2050.7	3457.6	1.3.79	0.02.7	1.0.0.3	0.888.2	1.0.4.75-0.3	3.811E+06
2.00	19493.1	2051.6	3452.0	1.3.79	0.02.6	1.0.0.2	0.886.9	1.0.4.68-0.3	3.811E+06
2.00	19481.4	2051.0	3452.0	1.3.79	0.02.6	1.0.0.2	0.885.7	1.0.4.61-0.3	3.811E+06
2.00	19470.0	2051.4	3452.0	1.3.79	0.02.6	1.0.0.2	0.884.7	1.0.4.55-0.3	3.811E+06
2.00	19459.8	2051.9	3452.0	1.3.79	0.02.6	1.0.0.2	0.883.7	1.0.4.51-0.3	3.811E+06
2.00	19449.0	2052.4	3452.0	1.3.79	0.02.6	1.0.0.2	0.882.7	1.0.4.45-0.3	3.811E+06
2.00	19438.0	2052.0	3452.0	1.3.79	0.02.6	1.0.0.1	0.881.7	1.0.4.41-0.3	3.811E+06
2.00	19427.0	2052.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.880.7	1.0.4.37-0.3	3.811E+06
2.00	19416.0	2052.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.879.7	1.0.4.33-0.3	3.811E+06
2.00	19405.0	2051.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.878.7	1.0.4.29-0.3	3.811E+06
2.00	19394.0	2051.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.877.7	1.0.4.25-0.3	3.811E+06
2.00	19383.0	2050.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.876.7	1.0.4.21-0.3	3.811E+06
2.00	19372.0	2050.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.875.7	1.0.4.17-0.3	3.811E+06
2.00	19361.0	2050.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.874.7	1.0.4.13-0.3	3.811E+06
2.00	19350.0	2049.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.873.7	1.0.4.09-0.3	3.811E+06
2.00	19339.0	2049.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.872.7	1.0.4.05-0.3	3.811E+06
2.00	19328.0	2048.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.871.7	1.0.4.01-0.3	3.811E+06
2.00	19317.0	2048.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.870.7	1.0.3.97-0.3	3.811E+06
2.00	19306.0	2048.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.869.7	1.0.3.93-0.3	3.811E+06
2.00	19295.0	2047.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.868.7	1.0.3.89-0.3	3.811E+06
2.00	19284.0	2047.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.867.7	1.0.3.85-0.3	3.811E+06
2.00	19273.0	2046.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.866.7	1.0.3.81-0.3	3.811E+06
2.00	19262.0	2046.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.865.7	1.0.3.77-0.3	3.811E+06
2.00	19251.0	2046.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.864.7	1.0.3.73-0.3	3.811E+06
2.00	19240.0	2045.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.863.7	1.0.3.69-0.3	3.811E+06
2.00	19229.0	2045.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.862.7	1.0.3.65-0.3	3.811E+06
2.00	19218.0	2044.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.861.7	1.0.3.61-0.3	3.811E+06
2.00	19207.0	2044.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.860.7	1.0.3.57-0.3	3.811E+06
2.00	19196.0	2044.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.859.7	1.0.3.53-0.3	3.811E+06
2.00	19185.0	2043.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.858.7	1.0.3.49-0.3	3.811E+06
2.00	19174.0	2043.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.857.7	1.0.3.45-0.3	3.811E+06
2.00	19163.0	2042.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.856.7	1.0.3.41-0.3	3.811E+06
2.00	19152.0	2042.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.855.7	1.0.3.37-0.3	3.811E+06
2.00	19141.0	2042.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.854.7	1.0.3.33-0.3	3.811E+06
2.00	19130.0	2041.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.853.7	1.0.3.29-0.3	3.811E+06
2.00	19119.0	2041.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.852.7	1.0.3.25-0.3	3.811E+06
2.00	19108.0	2040.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.851.7	1.0.3.21-0.3	3.811E+06
2.00	19097.0	2040.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.850.7	1.0.3.17-0.3	3.811E+06
2.00	19086.0	2040.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.849.7	1.0.3.13-0.3	3.811E+06
2.00	19075.0	2039.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.848.7	1.0.3.09-0.3	3.811E+06
2.00	19064.0	2039.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.847.7	1.0.3.05-0.3	3.811E+06
2.00	19053.0	2038.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.846.7	1.0.3.01-0.3	3.811E+06
2.00	19042.0	2038.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.845.7	1.0.294E+06	3.811E+06
2.00	19031.0	2038.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.844.7	1.0.290E+06	3.811E+06
2.00	19020.0	2037.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.843.7	1.0.286E+06	3.811E+06
2.00	19009.0	2037.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.842.7	1.0.282E+06	3.811E+06
2.00	18998.0	2036.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.841.7	1.0.278E+06	3.811E+06
2.00	18987.0	2036.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.840.7	1.0.274E+06	3.811E+06
2.00	18976.0	2036.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.839.7	1.0.270E+06	3.811E+06
2.00	18965.0	2035.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.838.7	1.0.266E+06	3.811E+06
2.00	18954.0	2035.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.837.7	1.0.262E+06	3.811E+06
2.00	18943.0	2034.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.836.7	1.0.258E+06	3.811E+06
2.00	18932.0	2034.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.835.7	1.0.254E+06	3.811E+06
2.00	18921.0	2034.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.834.7	1.0.250E+06	3.811E+06
2.00	18910.0	2033.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.833.7	1.0.246E+06	3.811E+06
2.00	18909.0	2033.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.832.7	1.0.242E+06	3.811E+06
2.00	18898.0	2032.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.831.7	1.0.238E+06	3.811E+06
2.00	18887.0	2032.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.830.7	1.0.234E+06	3.811E+06
2.00	18876.0	2032.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.829.7	1.0.230E+06	3.811E+06
2.00	18865.0	2031.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.828.7	1.0.226E+06	3.811E+06
2.00	18854.0	2031.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.827.7	1.0.222E+06	3.811E+06
2.00	18843.0	2030.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.826.7	1.0.218E+06	3.811E+06
2.00	18832.0	2030.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.825.7	1.0.214E+06	3.811E+06
2.00	18821.0	2030.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.824.7	1.0.210E+06	3.811E+06
2.00	18810.0	2029.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.823.7	1.0.206E+06	3.811E+06
2.00	18809.0	2029.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.822.7	1.0.202E+06	3.811E+06
2.00	18798.0	2028.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.821.7	1.0.198E+06	3.811E+06
2.00	18787.0	2028.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.820.7	1.0.194E+06	3.811E+06
2.00	18776.0	2028.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.819.7	1.0.190E+06	3.811E+06
2.00	18765.0	2027.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.818.7	1.0.186E+06	3.811E+06
2.00	18754.0	2027.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.817.7	1.0.182E+06	3.811E+06
2.00	18743.0	2026.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.816.7	1.0.178E+06	3.811E+06
2.00	18732.0	2026.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.815.7	1.0.174E+06	3.811E+06
2.00	18721.0	2026.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.814.7	1.0.170E+06	3.811E+06
2.00	18710.0	2025.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.813.7	1.0.166E+06	3.811E+06
2.00	18709.0	2025.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.812.7	1.0.162E+06	3.811E+06
2.00	18698.0	2024.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.811.7	1.0.158E+06	3.811E+06
2.00	18687.0	2024.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.810.7	1.0.154E+06	3.811E+06
2.00	18676.0	2024.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.809.7	1.0.150E+06	3.811E+06
2.00	18665.0	2023.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.808.7	1.0.146E+06	3.811E+06
2.00	18654.0	2023.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.807.7	1.0.142E+06	3.811E+06
2.00	18643.0	2022.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.806.7	1.0.138E+06	3.811E+06
2.00	18632.0	2022.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.805.7	1.0.134E+06	3.811E+06
2.00	18621.0	2022.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.804.7	1.0.130E+06	3.811E+06
2.00	18610.0	2021.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.803.7	1.0.126E+06	3.811E+06
2.00	18609.0	2021.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.802.7	1.0.122E+06	3.811E+06
2.00	18598.0	2020.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.801.7	1.0.118E+06	3.811E+06
2.00	18587.0	2020.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.800.7	1.0.114E+06	3.811E+06
2.00	18576.0	2020.1	3452.0	1.3.79	0.02.6	1.0.0.1	0.799.7	1.0.110E+06	3.811E+06
2.00	18565.0	2019.7	3452.0	1.3.79	0.02.6	1.0.0.1	0.798.7	1.0.106E+06	3.811E+06
2.00	18554.0	2019.3	3452.0	1.3.79	0.02.6	1.0.0.1	0.797.7	1.0.102E+06	3.811E+06
2.00	18543.0	2018.9	3452.0	1.3.79	0.02.6	1.0.0.1	0.796.7	1.0.98E+06	3.811E+06
2.00	18532.0	2018.5	3452.0	1.3.79	0.02.6	1.0.0.1	0.795.7	1.0.94E+06	

NSWC MP 80-151

WIN 49H	WIN 1333	CO-AXIAL THERMOUCOUPLE SHACKLETON ITSTI												12/10/79-12/12/79											
		T1M	ALPHA	61.0001	62.0001	T1 Tw	T1 m01	T2 Tw	T2 m01	T3 Tw	T3 m001	T4 Tw	T4 m001	T5 Tw	T5 m001	T6 Tw	T6 m001	T7 Tw	T7 m001	T8 Tw	T8 m001	T9 Tw	T9 m001	T10 Tw	T10 m001
1.010	2.50	3.088	3.051	71.536	71.515	25.993	25.993	71.74	71.74	3.683	3.683	4.497	4.497	102.23	102.23	4.652	4.652	4.497	4.497	4.481	4.481	102.16	102.16	4.562	4.562
1.010	2.40	3.0412	3.052	71.461	71.457	25.966	25.966	71.79	71.79	3.708	3.708	4.481	4.481	102.16	102.16	4.544	4.544	4.481	4.481	4.476	4.476	102.16	102.16	4.544	4.544
1.014	2.30	3.0440	3.0553	71.461	71.457	25.966	25.966	71.85	71.85	3.739	3.739	4.481	4.481	102.16	102.16	4.544	4.544	4.481	4.481	4.476	4.476	102.16	102.16	4.544	4.544
1.014	2.20	3.0466	3.0556	71.461	71.457	25.966	25.966	71.94	71.94	3.764	3.764	4.481	4.481	102.09	102.09	4.553	4.553	4.481	4.481	4.476	4.476	102.09	102.09	4.553	4.553
1.014	2.11	3.0491	3.0559	71.461	71.457	25.966	25.966	71.98	71.98	3.783	3.783	4.481	4.481	101.95	101.95	4.560	4.560	4.481	4.481	4.476	4.476	101.95	101.95	4.560	4.560
1.012	2.02	3.0515	3.0563	71.461	71.457	25.966	25.966	71.93	71.93	3.815	3.815	4.481	4.481	101.88	101.88	4.560	4.560	4.481	4.481	4.476	4.476	101.88	101.88	4.560	4.560
1.012	1.92	3.0531	3.0565	71.461	71.457	25.966	25.966	71.90	71.90	3.829	3.829	4.481	4.481	101.88	101.88	4.563	4.563	4.481	4.481	4.476	4.476	101.88	101.88	4.563	4.563
1.013	1.83	3.0534	3.0566	71.461	71.457	25.966	25.966	71.85	71.85	3.843	3.843	4.481	4.481	101.82	101.82	4.563	4.563	4.481	4.481	4.476	4.476	101.82	101.82	4.563	4.563
1.013	1.75	3.0559	3.0574	71.461	71.457	25.966	25.966	71.82	71.82	3.857	3.857	4.481	4.481	101.77	101.77	4.563	4.563	4.481	4.481	4.476	4.476	101.77	101.77	4.563	4.563
1.013	1.75	3.0579	3.0574	71.461	71.457	25.966	25.966	71.80	71.80	3.871	3.871	4.481	4.481	101.72	101.72	4.563	4.563	4.481	4.481	4.476	4.476	101.72	101.72	4.563	4.563
1.013	1.67	3.0595	3.0574	71.461	71.457	25.966	25.966	71.77	71.77	3.885	3.885	4.481	4.481	101.67	101.67	4.563	4.563	4.481	4.481	4.476	4.476	101.67	101.67	4.563	4.563
1.013	1.63	3.0615	3.0581	71.461	71.457	25.966	25.966	71.74	71.74	3.899	3.899	4.481	4.481	101.62	101.62	4.563	4.563	4.481	4.481	4.476	4.476	101.62	101.62	4.563	4.563
1.013	1.59	3.0615	3.0581	71.461	71.457	25.966	25.966	71.71	71.71	3.913	3.913	4.481	4.481	101.57	101.57	4.563	4.563	4.481	4.481	4.476	4.476	101.57	101.57	4.563	4.563
1.013	1.51	3.0631	3.0583	71.461	71.457	25.966	25.966	71.68	71.68	3.927	3.927	4.481	4.481	101.52	101.52	4.563	4.563	4.481	4.481	4.476	4.476	101.52	101.52	4.563	4.563
1.013	1.49	3.0634	3.0583	71.461	71.457	25.966	25.966	71.65	71.65	3.941	3.941	4.481	4.481	101.47	101.47	4.563	4.563	4.481	4.481	4.476	4.476	101.47	101.47	4.563	4.563
1.013	1.43	3.0646	3.0586	71.461	71.457	25.966	25.966	71.62	71.62	3.955	3.955	4.481	4.481	101.42	101.42	4.563	4.563	4.481	4.481	4.476	4.476	101.42	101.42	4.563	4.563
1.013	1.35	3.0655	3.0574	71.461	71.457	25.966	25.966	71.59	71.59	3.969	3.969	4.481	4.481	101.37	101.37	4.563	4.563	4.481	4.481	4.476	4.476	101.37	101.37	4.563	4.563
1.013	1.35	3.0659	3.0574	71.461	71.457	25.966	25.966	71.56	71.56	3.983	3.983	4.481	4.481	101.32	101.32	4.563	4.563	4.481	4.481	4.476	4.476	101.32	101.32	4.563	4.563
1.013	1.27	3.0671	3.0574	71.461	71.457	25.966	25.966	71.53	71.53	3.997	3.997	4.481	4.481	101.27	101.27	4.563	4.563	4.481	4.481	4.476	4.476	101.27	101.27	4.563	4.563
1.013	1.20	3.0684	3.0584	71.461	71.457	25.966	25.966	71.50	71.50	4.011	4.011	4.481	4.481	101.22	101.22	4.563	4.563	4.481	4.481	4.476	4.476	101.22	101.22	4.563	4.563
1.013	1.14	3.0686	3.0584	71.461	71.457	25.966	25.966	71.47	71.47	4.025	4.025	4.481	4.481	101.17	101.17	4.563	4.563	4.481	4.481	4.476	4.476	101.17	101.17	4.563	4.563
1.013	1.07	3.0690	3.0582	71.461	71.457	25.966	25.966	71.44	71.44	4.039	4.039	4.481	4.481	101.12	101.12	4.563	4.563	4.481	4.481	4.476	4.476	101.12	101.12	4.563	4.563
1.013	1.06	3.0695	3.0574	71.461	71.457	25.966	25.966	71.41	71.41	4.053	4.053	4.481	4.481	101.07	101.07	4.563	4.563	4.481	4.481	4.476	4.476	101.07	101.07	4.563	4.563
1.013	0.99	3.0704	3.0574	71.461	71.457	25.966	25.966	71.38	71.38	4.067	4.067	4.481	4.481	101.02	101.02	4.563	4.563	4.481	4.481	4.476	4.476	101.02	101.02	4.563	4.563
1.013	0.81	3.0717	3.0569	71.461	71.457	25.966	25.966	71.35	71.35	4.081	4.081	4.481	4.481	100.97	100.97	4.563	4.563	4.481	4.481	4.476	4.476	100.97	100.97	4.563	4.563
1.013	0.86	3.0713	3.0552	71.461	71.457	25.966	25.966	71.32	71.32	4.095	4.095	4.481	4.481	100.92	100.92	4.563	4.563	4.481	4.481	4.476	4.476	100.92	100.92	4.563	4.563
1.013	0.79	3.0716	3.0544	71.461	71.457	25.966	25.966	71.29	71.29	4.109	4.109	4.481	4.481	100.87	100.87	4.563	4.563	4.481	4.481	4.476	4.476	100.87	100.87	4.563	4.563
1.013	0.73	3.0718	3.0544	71.461	71.457	25.966	25.966	71.26	71.26	4.123	4.123	4.481	4.481	100.82	100.82	4.563	4.563	4.481	4.481	4.476	4.476	100.82	100.82	4.563	4.563
1.013	0.67	3.0714	3.0544	71.461	71.457	25.966	25.966	71.23	71.23	4.137	4.137	4.481	4.481	100.77	100.77	4.563	4.563	4.481	4.481	4.476	4.476	100.77	100.77	4.563	4.563
1.013	0.61	3.0720	3.0544	71.461	71.457	25.966	25.966	71.20	71.20	4.151	4.151	4.481	4.481	100.72	100.72	4.563	4.563	4.481	4.481	4.476	4.476	100.72	100.72	4.563	4.563
1.013	0.54	3.0724	3.0547	71.461	71.457	25.966	25.966	71.17	71.17	4.165	4.165	4.481	4.481	100.67	100.67	4.563	4.563	4.481	4.481	4.476	4.476	100.67	100.67	4.563	4.563
1.013	0.48	3.0726	3.0547	71.461	71.457	25.966	25.966	71.14	71.14	4.179	4.179	4.481	4.481	100.62	100.62	4.563	4.563	4.481	4.481	4.476	4.476	100.62	100.62	4.563	4.563
1.013	0.43	3.0729	3.0547	71.461	71.457	25.966	25.966	71.11	71.11	4.193	4.193	4.481	4.481	100.57	100.57	4.563	4.563	4.481	4.481	4.476	4.476	100.57	100.57	4.563	4.563
1.013	0.37	3.0731	3.0547	71.461	71.457	25.966	25.966	71.08	71.08	4.207	4.207	4.481	4.481	100.52	100.52	4.563	4.563	4.481	4.481	4.476	4.476	100.52	100.52	4.563	4.563
1.013	0.31	3.0734	3.0547	71.461	71.457	25.966	25.966	71.05	71.05	4.221	4.221	4.481	4.481	100.47	100.47	4.563	4.563	4.481	4.481	4.476	4.476	100.47	100.47	4.563	4.563
1.013	0.25	3.0736	3.0547	71.461	71.457	25.966	25.966	71.02	71.02	4.235	4.235	4.481	4.481	100.42	100.42	4.563	4.563	4.481	4.481	4.476	4.476	100.42	100.42	4.563	4.563
1.013	0.19	3.0739	3.0547	71.461	71.457	25.966	25.966	70.99	70.99	4.249	4.249	4.481	4.481	100.37	100.37	4.563	4.563	4.481	4.481	4.476	4.476	100.37	100.37	4.563	4.563
1.013	0.14	3.0741	3.0547	71.461	71.457	25.966	25.966	70.96	70.96	4.263	4.263	4.481	4.481	100.32	100.32	4.56									

LUN 448	WTW 1333	STANTON NUMBERS	(O-OXIAL INTERCOUPLE SHAPING) TEST	12/10/74-12/17/74
TIME:	A1 A1A4	61 51	62 51	61 51
153	16.65	1.~24E-04	4.952E-04	1.~397E-03
154	16.69	1.~793E-04	4.959E-04	1.~406E-03
155	16.71	1.~62E-04	4.967E-04	1.~406E-03
156	16.71	1.~793E-04	4.97E-04	1.~406E-03
157	16.77	1.~732E-04	4.97E-04	1.~406E-03
158	16.82	1.~74E-04	4.97E-04	1.~406E-03
159	16.86	1.~74E-04	4.97E-04	1.~406E-03
160	16.91	1.~74E-04	4.97E-04	1.~406E-03
161	16.94	1.~74E-04	4.97E-04	1.~406E-03
162	17.02	1.~74E-04	4.97E-04	1.~406E-03
163	17.10	1.~549E-04	5.03E-04	1.~516E-03
164	17.11	1.~516E-04	5.04E-04	1.~516E-03
165	17.16	1.~494E-04	5.04E-04	1.~516E-03
166	17.19	1.~473E-04	5.05E-04	1.~516E-03
167	17.23	1.~453E-04	5.05E-04	1.~516E-03
168	17.27	1.~433E-04	5.05E-04	1.~516E-03
169	17.31	1.~418E-04	5.06E-04	1.~516E-03
170	17.36	1.~403E-04	5.061E-04	1.~516E-03
171	17.41	1.~389E-04	5.061E-04	1.~516E-03
172	17.44	1.~376E-04	5.06E-04	1.~516E-03
173	17.44	1.~366E-04	5.05E-04	1.~516E-03
174	17.49	1.~357E-04	5.049E-04	1.~516E-03
175	17.52	1.~357E-04	5.049E-04	1.~516E-03
176	17.56	1.~349E-04	5.043E-04	1.~516E-03
177	17.61	1.~343E-04	5.035E-04	1.~516E-03
178	17.66	1.~339E-04	5.026E-04	1.~516E-03
179	17.66	1.~337E-04	5.016E-04	1.~516E-03
180	17.71	1.~336E-04	5.005E-04	1.~516E-03
181	17.71	1.~337E-04	4.993E-04	1.~516E-03
182	17.76	1.~340E-04	4.980E-04	1.~516E-03
183	17.85	1.~344E-04	4.966E-04	1.~516E-03
184	17.90	1.~350E-04	4.951E-04	1.~516E-03
185	17.94	1.~358E-04	4.931E-04	1.~516E-03
186	17.95	1.~358E-04	4.921E-04	1.~516E-03
187	17.96	1.~37df-04	4.900E-04	1.~516E-03
188	17.96	1.~37df-04	4.880E-04	1.~516E-03
189	17.97	1.~390E-04	4.891E-04	1.~516E-03
190	17.97	1.~394E-04	4.886E-04	1.~516E-03
191	17.98	1.~350E-04	4.882E-04	1.~516E-03
192	17.98	1.~37df-04	4.878E-04	1.~516E-03
193	17.99	1.~392E-04	4.878E-04	1.~516E-03
194	17.99	1.~514E-04	4.805E-04	1.~516E-03
195	17.99	1.~537E-04	4.798E-04	1.~516E-03
196	18.00	1.~435E-04	4.849E-04	1.~516E-03
197	18.00	1.~37df-04	4.830E-04	1.~516E-03
198	18.02	1.~37df-04	4.820E-04	1.~516E-03
199	18.02	1.~390E-04	4.811E-04	1.~516E-03
200	18.02	1.~394E-04	4.805E-04	1.~516E-03
201	18.04	1.~514E-04	4.805E-04	1.~516E-03
202	18.06	1.~37df-04	4.793E-04	1.~516E-03
203	18.07	1.~37df-04	4.788E-04	1.~516E-03
204	18.07	1.~393E-04	4.788E-04	1.~516E-03
205	18.07	1.~636E-04	4.785E-04	1.~516E-03
206	18.09	1.~666E-04	4.788E-04	1.~516E-03
207	18.09	1.~949E-04	4.789E-04	1.~516E-03
208	18.09	1.~666E-04	4.832E-04	1.~516E-03
209	18.09	1.~915E-04	4.841E-04	1.~516E-03

RUN #	WTR	1333	STANTON NUMBERS	CO-AXIAL THREE-POUCLE SHAKEDOWN TEST													
				TIME	ALPHA	G1	S1	G2	S1	T1	S1	T2	S1	T3	S1	T4	S1
209	q.49	1.948E-04	4.851E-04	0.000	1.983E-04	4.861E-04	1.022F-02	2.329E-03	2.210E-04	5.725E-04	1.028E-04	1.028E-04	5.725E-04	1.028E-04	1.028E-04	1.028E-04	1.028E-04
210	q.902	1.983E-04	4.861E-04	0.000	1.983E-04	4.861E-04	1.021F-02	2.349E-03	2.249E-04	5.734E-04	1.010E-04	1.010E-04	5.734E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
211	q.916	2.017E-04	4.871E-04	0.000	2.052E-04	4.874E-04	1.022F-02	2.370E-03	2.294E-04	5.769E-04	1.010E-04	1.010E-04	5.769E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
212	q.910	2.052E-04	4.874E-04	0.000	2.087E-04	4.887E-04	1.018F-02	2.395E-03	2.329E-04	5.771E-04	1.010E-04	1.010E-04	5.773E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
213	q.914	2.107E-04	4.871E-04	0.000	2.122E-04	4.894E-04	1.021F-02	2.427E-03	2.412E-04	5.817E-04	1.010E-04	1.010E-04	5.819E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
214	q.914	2.122E-04	4.894E-04	0.000	2.159E-04	4.900E-04	1.020F-02	2.444E-03	2.455E-04	5.861E-04	1.010E-04	1.010E-04	5.864E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
215	q.923	2.159E-04	4.900E-04	0.000	2.195E-04	4.905E-04	1.024F-02	2.466E-03	2.493E-04	5.883E-04	1.010E-04	1.010E-04	5.884E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
216	q.927	2.195E-04	4.905E-04	0.000	2.238E-04	4.906E-04	1.024F-02	2.522E-03	2.522E-04	5.887E-04	1.010E-04	1.010E-04	5.891E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
217	q.931	2.268E-04	4.907E-04	0.000	2.305E-04	4.905E-04	1.024F-02	2.549E-03	2.564E-04	5.903E-04	1.010E-04	1.010E-04	5.905E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
218	q.931	2.305E-04	4.907E-04	0.000	2.343E-04	4.902E-04	1.014F-02	2.594E-03	2.629E-04	5.919E-04	1.010E-04	1.010E-04	5.922E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
219	q.939	2.343E-04	4.902E-04	0.000	2.376E-04	4.897E-04	1.014F-02	2.652E-03	2.681E-04	5.944E-04	1.010E-04	1.010E-04	5.946E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
220	q.943	2.381E-04	4.897E-04	0.000	2.412E-04	4.894E-04	1.017F-02	2.654E-03	2.666E-04	5.944E-04	1.010E-04	1.010E-04	5.906E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
221	q.944	2.412E-04	4.894E-04	0.000	2.444E-04	4.897E-04	1.014F-02	2.552E-03	2.701E-04	5.943E-04	1.010E-04	1.010E-04	5.943E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
222	q.952	2.444E-04	4.897E-04	0.000	2.474E-04	4.874E-04	1.014F-02	2.572E-03	2.741E-04	5.959E-04	1.010E-04	1.010E-04	5.959E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
223	q.956	2.474E-04	4.874E-04	0.000	2.506E-04	4.866E-04	1.014F-02	2.594E-03	2.774E-04	5.964E-04	1.010E-04	1.010E-04	5.976E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
224	q.961	2.506E-04	4.866E-04	0.000	2.536E-04	4.855E-04	1.014F-02	2.615E-03	2.817E-04	5.941E-04	1.010E-04	1.010E-04	5.730E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
225	q.964	2.536E-04	4.855E-04	0.000	2.576E-04	4.836E-04	1.014F-02	2.632E-03	2.866E-04	5.943E-04	1.010E-04	1.010E-04	5.647E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
226	q.964	2.576E-04	4.836E-04	0.000	2.616E-04	4.821E-04	1.014F-02	2.653E-03	2.918E-04	5.971E-04	1.010E-04	1.010E-04	5.534E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
227	q.973	2.616E-04	4.821E-04	0.000	2.657E-04	4.801E-04	1.014F-02	2.674E-03	2.954E-04	5.906E-04	1.010E-04	1.010E-04	5.474E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
228	q.977	2.657E-04	4.801E-04	0.000	2.698E-04	4.780E-04	1.014F-02	2.695E-03	2.994E-04	5.879E-04	1.010E-04	1.010E-04	5.436E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
229	q.981	2.698E-04	4.780E-04	0.000	2.740E-04	4.758E-04	1.014F-02	2.719E-03	3.037E-04	5.812E-04	1.010E-04	1.010E-04	5.254E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
230	q.985	2.740E-04	4.758E-04	0.000	2.783E-04	4.734E-04	1.014F-02	2.740E-03	3.072E-04	5.762E-04	1.010E-04	1.010E-04	5.098E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
231	q.991	2.783E-04	4.734E-04	0.000	2.834E-04	4.704E-04	1.014F-02	2.761E-03	3.109E-04	5.709E-04	1.010E-04	1.010E-04	5.047E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
232	q.994	2.834E-04	4.704E-04	0.000	2.885E-04	4.674E-04	1.014F-02	2.782E-03	3.139E-04	5.659E-04	1.010E-04	1.010E-04	5.004E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
233	q.997	2.885E-04	4.674E-04	0.000	2.936E-04	4.644E-04	1.014F-02	2.803E-03	3.173E-04	5.616E-04	1.010E-04	1.010E-04	5.054E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
234	q.002	2.936E-04	4.644E-04	0.000	2.987E-04	4.615E-04	1.014F-02	2.824E-03	3.203E-04	5.579E-04	1.010E-04	1.010E-04	5.127E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
235	q.006	2.987E-04	4.615E-04	0.000	3.038E-04	4.585E-04	1.014F-02	2.845E-03	3.229E-04	5.532E-04	1.010E-04	1.010E-04	5.093E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
236	q.010	3.038E-04	4.585E-04	0.000	3.089E-04	4.555E-04	1.014F-02	2.866E-03	3.250E-04	5.485E-04	1.010E-04	1.010E-04	5.055E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
237	q.014	3.089E-04	4.555E-04	0.000	3.140E-04	4.525E-04	1.014F-02	2.887E-03	3.271E-04	5.438E-04	1.010E-04	1.010E-04	5.017E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
238	q.014	3.140E-04	4.525E-04	0.000	3.191E-04	4.495E-04	1.014F-02	2.908E-03	3.292E-04	5.391E-04	1.010E-04	1.010E-04	5.084E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
239	q.017	3.191E-04	4.495E-04	0.000	3.242E-04	4.465E-04	1.014F-02	2.929E-03	3.313E-04	5.344E-04	1.010E-04	1.010E-04	5.144E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
240	q.021	3.242E-04	4.465E-04	0.000	3.293E-04	4.435E-04	1.014F-02	2.949E-03	3.334E-04	5.306E-04	1.010E-04	1.010E-04	5.217E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
241	q.024	3.293E-04	4.435E-04	0.000	3.343E-04	4.405E-04	1.014F-02	2.969E-03	3.355E-04	5.269E-04	1.010E-04	1.010E-04	5.284E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
242	q.027	3.343E-04	4.405E-04	0.000	3.394E-04	4.375E-04	1.014F-02	2.989E-03	3.376E-04	5.232E-04	1.010E-04	1.010E-04	5.344E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
243	q.031	3.394E-04	4.375E-04	0.000	3.445E-04	4.345E-04	1.014F-02	3.009E-03	3.397E-04	5.195E-04	1.010E-04	1.010E-04	5.414E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
244	q.035	3.445E-04	4.345E-04	0.000	3.496E-04	4.315E-04	1.014F-02	3.029E-03	3.418E-04	5.158E-04	1.010E-04	1.010E-04	5.484E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
245	q.039	3.496E-04	4.315E-04	0.000	3.547E-04	4.285E-04	1.014F-02	3.049E-03	3.440E-04	5.121E-04	1.010E-04	1.010E-04	5.554E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
246	q.043	3.547E-04	4.285E-04	0.000	3.598E-04	4.255E-04	1.014F-02	3.069E-03	3.461E-04	5.084E-04	1.010E-04	1.010E-04	5.624E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
247	q.047	3.598E-04	4.255E-04	0.000	3.649E-04	4.225E-04	1.014F-02	3.089E-03	3.472E-04	5.047E-04	1.010E-04	1.010E-04	5.694E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
248	q.051	3.649E-04	4.225E-04	0.000	3.700E-04	4.195E-04	1.014F-02	3.109E-03	3.483E-04	5.010E-04	1.010E-04	1.010E-04	5.764E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
249	q.055	3.700E-04	4.195E-04	0.000	3.751E-04	4.165E-04	1.014F-02	3.129E-03	3.494E-04	4.973E-04	1.010E-04	1.010E-04	5.834E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
250	q.059	3.751E-04	4.165E-04	0.000	3.802E-04	4.135E-04	1.014F-02	3.149E-03	3.505E-04	4.943E-04	1.010E-04	1.010E-04	5.904E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
251	q.063	3.802E-04	4.135E-04	0.000	3.853E-04	4.105E-04	1.014F-02	3.169E-03	3.516E-04	4.912E-04	1.010E-04	1.010E-04	5.974E-04	1.010E-04	1.010E-04	1.010E-04	1.010E-04
252	q.067	3.853E-04	4.105E-04	0.000	3.904E-04	4.075E-04	1.014										

HUN #	WTR	STANTON NUMBER	STANTON NUMBER	U-O-AXIAL THERMOCOUPLE SHARED/IN TEST	12/10/79-12/12/79
T1MF	ALPHA	G1 ST	G2 ST	T1 ST	T2 ST
265	1.93	4.207E-04	4.289E-04	6.965F-03	3.170F-03
266	1.84	4.276E-04	4.297E-04	6.974E-03	3.148E-03
267	1.85	4.303E-04	4.305E-04	6.996F-03	3.214E-03
268	1.843	4.326E-04	4.312E-04	7.961F-03	3.203E-03
269	1.85	4.351E-04	4.311E-04	7.933F-03	3.210E-03
270	1.851	4.373E-04	4.323E-04	7.905F-03	3.214E-03
271	1.855	4.393E-04	4.322E-04	7.912E-03	3.229E-03
272	1.861	4.412E-04	4.332E-04	7.912E-03	3.229E-03
273	1.864	4.427E-04	4.334E-04	7.851F-03	3.224E-03
274	1.864	4.465E-04	4.330E-04	7.851F-03	3.230E-03
275	1.872	4.481E-04	4.337E-04	7.836F-03	3.234E-03
276	1.876	4.472E-04	4.339HE-04	7.824E-03	3.237E-03
277	1.881	4.490E-04	4.337E-04	7.846E-03	3.252E-03
278	1.884	4.503E-04	4.337E-04	7.866E-03	3.239E-03
279	1.884	4.517E-04	4.335E-04	7.880E-03	3.237E-03
280	1.893	4.531E-04	4.331E-04	7.765F-03	3.244E-03
281	1.897	4.544E-04	4.331E-04	7.765F-03	3.245E-03
282	1.897	4.559E-04	4.326E-04	7.761F-03	3.253E-03
283	1.205	4.574E-04	4.325E-04	7.736E-03	3.257E-03
284	1.204	4.589E-04	4.322E-04	7.744E-03	3.264E-03
285	1.214	4.604E-04	4.319E-04	7.737E-03	3.267E-03
286	1.214	4.620E-04	4.315E-04	7.716E-03	3.274E-03
287	1.222	4.635E-04	4.311E-04	7.734E-03	3.274E-03
288	1.226	4.651E-04	4.305E-04	7.702E-03	3.283E-03
289	1.230	4.666E-04	4.294E-04	7.686E-03	3.284E-03
290	1.234	4.680E-04	4.292E-04	7.698E-03	3.284E-03
291	1.234	4.695E-04	4.284E-04	7.682E-03	3.284E-03
292	1.243	4.705E-04	4.274E-04	7.629E-03	3.292E-03
293	1.247	4.715E-04	4.263E-04	7.650E-03	3.292E-03
294	1.251	4.724L-04	4.250E-04	7.634E-03	3.282E-03
295	1.255	4.730E-04	4.235E-04	7.634E-03	3.281E-03
296	1.259	4.734E-04	4.219E-04	7.633F-03	3.282E-03
297	1.263	4.736E-04	4.201E-04	6.629E-03	3.284E-03
298	1.264	4.736E-04	4.181E-04	6.584E-03	3.261E-03
299	1.272	4.735E-04	4.160E-04	6.595F-03	3.268E-03
300	1.276	4.728E-04	4.137E-04	6.551F-03	3.259E-03
301	1.280	4.721E-04	4.114E-04	6.524F-03	3.249E-03
302	1.284	4.712E-04	4.090E-04	6.509F-03	3.246E-03
303	1.284	4.702E-04	4.066E-04	6.500F-03	3.237E-03
304	1.293	4.691E-04	4.042E-04	6.490E-03	3.227E-03
305	1.297	4.680E-04	4.016E-04	6.449E-03	3.214E-03

LIN 494 KTR 1333 CO-AXIAL THERMOCOUPLE SHAKEN DOWN TEST

TIME	ALPHA	TO	T01	MALH	PINF	TINF	RHOINF
* 190	* 0.0	20644.3	32220.0	14.36	* 043	87.1	6083.1
* 190	* 0.7	19960.0	2674.6	14.33	* 040	87.6	6089.1
* 190	* 0.7	19960.0	2674.6	14.30	* 042	86.1	6094.3
* 190	* 0.7	19976.3	2679.6	14.28	* 042	88.6	6099.3
* 190	* 0.7	19943.5	2684.2	14.25	* 040	89.1	6104.0
* 190	* 0.7	20011.0	2688.4	14.22	* 047	87.4	6108.4
* 190	* 0.7	20031.0	2692.4	14.20	* 048	89.9	6112.0
* 190	* 0.7	20051.0	2695.2	14.18	* 046	89.9	6112.0
* 190	* 0.7	20072.1	2699.9	14.17	* 046	90.3	6116.7
* 190	* 0.7	20094.1	2703.7	14.15	* 044	90.7	6120.8
* 190	* 0.7	20116.2	2707.5	14.14	* 045	91.0	6125.1
* 190	* 0.7	20140.4	2711.5	14.12	* 049	91.4	6129.6
* 190	* 0.7	20163.7	2715.6	14.11	* 053	91.6	6134.2
* 190	* 0.7	20187.4	2719.8	14.10	* 056	91.9	6139.1
* 190	* 0.7	20210.8	2724.8	14.09	* 058	92.2	6144.1
* 190	* 0.7	20233.9	2728.8	14.08	* 0510	92.4	6149.3
* 190	* 0.7	20256.4	2733.4	14.04	* 0511	92.6	6154.7
* 190	* 0.7	20278.1	2737.5	14.01	* 0512	92.8	6160.1
* 190	* 0.7	20295.0	2742.9	14.07	* 0513	93.0	6165.5
* 190	* 0.7	20318.9	2747.6	14.07	* 0514	93.1	6170.4
* 190	* 0.7	20337.8	2752.2	14.07	* 0514	93.3	6175.2
* 190	* 0.7	20355.8	2756.7	14.05	* 0514	93.5	6181.3
* 190	* 0.7	20372.8	2761.0	14.05	* 0515	93.6	6186.4
* 190	* 0.7	20384.1	2764.7	14.07	* 0515	93.7	6191.0
* 190	* 0.7	20404.8	2769.1	14.07	* 0515	93.4	6195.8
* 190	* 0.7	20414.6	2772.9	14.06	* 0516	94.0	6200.6
* 190	* 0.7	20434.2	2776.4	14.06	* 0516	94.2	6203.8
* 190	* 0.7	20445.9	2779.4	14.06	* 0517	94.3	6207.7
* 190	* 0.7	20463.2	2783.0	14.06	* 0518	94.4	6211.4
* 190	* 0.7	20477.4	2786.2	14.06	* 0518	94.5	6215.0
* 190	* 0.7	20491.0	2789.4	14.05	* 0519	94.7	6216.6
* 190	* 0.7	20509.2	2794.6	14.05	* 0520	94.8	6220.1
* 190	* 0.7	20520.2	2798.1	14.05	* 0521	95.0	6225.6
* 190	* 0.7	20535.5	2802.5	14.05	* 0522	95.1	6229.2
* 190	* 0.7	20546.1	2806.9	14.04	* 0523	95.2	6232.0
* 190	* 0.7	20563.6	2809.2	14.04	* 0524	95.4	6236.6
* 190	* 0.7	20577.9	2809.7	14.03	* 0525	95.6	6240.6
* 190	* 0.7	20594.7	2812.3	14.03	* 0526	95.7	6244.7
* 190	* 0.7	20607.4	2816.8	14.03	* 0526	95.8	6248.9
* 190	* 0.7	20620.2	2821.1	14.03	* 0527	96.1	6253.3
* 190	* 0.7	20634.0	2825.0	14.02	* 0527	96.2	6257.8
* 190	* 0.7	20645.4	2829.1	14.02	* 0528	96.4	6261.8
* 190	* 0.7	20653.6	2831.9	14.02	* 0528	96.5	6265.0
* 190	* 0.7	20671.9	2837.4	14.02	* 0529	96.7	6269.0
* 190	* 0.7	20686.2	2841.6	14.02	* 0529	96.8	6273.0
* 190	* 0.7	20691.1	2845.0	14.02	* 0529	96.9	6276.6
* 190	* 0.7	20694.3	2849.3	14.02	* 0529	97.0	6280.4
* 190	* 0.7	20704.6	2852.4	14.02	* 0529	97.1	6284.6
* 190	* 0.7	20717.9	2856.7	14.02	* 0529	97.2	6288.6
* 190	* 0.7	20720.2	2859.1	14.02	* 0529	97.3	6292.6
* 190	* 0.7	20734.9	2862.5	14.02	* 0529	97.4	6296.6
* 190	* 0.7	20745.6	2865.9	14.02	* 0529	97.5	6300.6
* 190	* 0.7	20753.0	2869.3	14.02	* 0529	97.6	6304.6
* 190	* 0.7	20763.2	2873.7	14.02	* 0529	97.7	6308.6
* 190	* 0.7	20774.0	2878.0	14.02	* 0529	97.8	6312.6
* 190	* 0.7	20785.2	2881.9	14.02	* 0529	97.9	6316.6
* 190	* 0.7	20795.0	2885.2	14.02	* 0529	98.0	6320.6
* 190	* 0.7	20804.8	2889.4	14.02	* 0529	98.1	6324.6
* 190	* 0.7	20817.9	2893.7	14.02	* 0529	98.2	6328.6
* 190	* 0.7	20827.4	2897.0	14.02	* 0529	98.3	6332.6
* 190	* 0.7	20834.2	2901.3	14.02	* 0529	98.4	6336.6
* 190	* 0.7	20845.9	2905.6	14.02	* 0529	98.5	6340.6
* 190	* 0.7	20856.4	2909.9	14.02	* 0529	98.6	6344.6
* 190	* 0.7	20867.0	2914.2	14.02	* 0529	98.7	6348.6
* 190	* 0.7	20872.0	2918.5	14.02	* 0529	98.8	6352.6
* 190	* 0.7	20883.4	2922.8	14.02	* 0529	98.9	6356.6
* 190	* 0.7	20894.0	2927.1	14.02	* 0529	99.0	6360.6
* 190	* 0.7	20904.6	2931.4	14.02	* 0529	99.1	6364.6
* 190	* 0.7	20915.2	2935.7	14.02	* 0529	99.2	6368.6
* 190	* 0.7	20925.8	2939.0	14.02	* 0529	99.3	6372.6
* 190	* 0.7	20936.4	2943.3	14.02	* 0529	99.4	6376.6
* 190	* 0.7	20947.0	2947.6	14.02	* 0529	99.5	6380.6
* 190	* 0.7	20957.6	2951.9	14.02	* 0529	99.6	6384.6
* 190	* 0.7	20968.2	2956.2	14.02	* 0529	99.7	6388.6
* 190	* 0.7	20978.8	2960.5	14.02	* 0529	99.8	6392.6
* 190	* 0.7	20989.4	2964.8	14.02	* 0529	99.9	6396.6
* 190	* 0.7	20999.0	2969.1	14.02	* 0529	100.0	6400.6
* 190	* 0.7	21009.6	2973.4	14.02	* 0529	100.1	6404.6
* 190	* 0.7	21010.2	2977.7	14.02	* 0529	100.2	6408.6
* 190	* 0.7	21010.8	2982.0	14.02	* 0529	100.3	6412.6
* 190	* 0.7	21011.4	2986.3	14.02	* 0529	100.4	6416.6
* 190	* 0.7	21012.0	2990.6	14.02	* 0529	100.5	6420.6
* 190	* 0.7	21012.6	2994.9	14.02	* 0529	100.6	6424.6
* 190	* 0.7	21013.2	2999.2	14.02	* 0529	100.7	6428.6
* 190	* 0.7	21013.8	3003.5	14.02	* 0529	100.8	6432.6
* 190	* 0.7	21014.4	3007.8	14.02	* 0529	100.9	6436.6
* 190	* 0.7	21015.0	3012.1	14.02	* 0529	101.0	6440.6
* 190	* 0.7	21015.6	3016.4	14.02	* 0529	101.1	6444.6
* 190	* 0.7	21016.2	3020.7	14.02	* 0529	101.2	6448.6
* 190	* 0.7	21016.8	3025.0	14.02	* 0529	101.3	6452.6
* 190	* 0.7	21017.4	3029.3	14.02	* 0529	101.4	6456.6
* 190	* 0.7	21018.0	3033.6	14.02	* 0529	101.5	6460.6
* 190	* 0.7	21018.6	3037.9	14.02	* 0529	101.6	6464.6
* 190	* 0.7	21019.2	3042.2	14.02	* 0529	101.7	6468.6
* 190	* 0.7	21019.8	3046.5	14.02	* 0529	101.8	6472.6
* 190	* 0.7	21020.4	3050.8	14.02	* 0529	101.9	6476.6
* 190	* 0.7	21021.0	3055.1	14.02	* 0529	102.0	6480.6
* 190	* 0.7	21021.6	3059.4	14.02	* 0529	102.1	6484.6
* 190	* 0.7	21022.2	3063.7	14.02	* 0529	102.2	6488.6
* 190	* 0.7	21022.8	3068.0	14.02	* 0529	102.3	6492.6
* 190	* 0.7	21023.4	3072.3	14.02	* 0529	102.4	6496.6
* 190	* 0.7	21024.0	3076.6	14.02	* 0529	102.5	6500.6
* 190	* 0.7	21024.6	3080.9	14.02	* 0529	102.6	6504.6
* 190	* 0.7	21025.2	3085.2	14.02	* 0529	102.7	6508.6
* 190	* 0.7	21025.8	3089.5	14.02	* 0529	102.8	6512.6
* 190	* 0.7	21026.4	3093.8	14.02	* 0529	102.9	6516.6
* 190	* 0.7	21027.0	3098.1	14.02	* 0529	103.0	6520.6
* 190	* 0.7	21027.6	3102.4	14.02	* 0529	103.1	6524.6
* 190	* 0.7	21028.2	3106.7	14.02	* 0529	103.2	6528.6
* 190	* 0.7	21028.8	3111.0	14.02	* 0529	103.3	6532.6
* 190	* 0.7	21029.4	3115.3	14.02	* 0529	103.4	6536.6
* 190	* 0.7	21030.0	3119.6	14.02	* 0529	103.5	6540.6
* 190	* 0.7	21030.6	3123.9	14.02	* 0529	103.6	6544.6
* 190	* 0.7	21031.2	3128.2	14.02	* 0529	103.7	6548.6
* 190	* 0.7	21031.8	3132.5	14.02	* 0529	103.8	6552.6
* 190	* 0.7	21032.4	3136.8	14.02	* 0529	103.9	6556.6
* 190	* 0.7	21033.0	3141.1	14.02	* 0529	104.0	6560.6
* 190	* 0.7	21033.6	3145.4	14.02	* 0529	104.1	6564.6
* 190	* 0.7	21034.2	3149.7	14.02	* 0529	104.2	6568.6
* 190	* 0.7	21034.8	3154.0	14.02	* 0529	104.3	6572.6
* 190	* 0.7	21035.4	3158.3	14.02	* 0529	104.4	6576.6
* 190	* 0.7	21036.0	3162.6	14.02	* 0529	104.5	6580.6
* 190	* 0.7	21036.6	3166.9	14.02	* 0529	104.6	6584.6
* 190	* 0.7	21037.2	3171.2	14.02	* 0529	104.7	6588.6
* 190	* 0.7	21037.8	3175.5	14.02	* 0529	104.8	6592.6
* 190	* 0.7	21038.4	3179.8	14.02	* 0529	104.9	6596.6
* 190	* 0.7	21039.0	3184.1	14.02	* 0529	105.0	6600.6

NSWC MP 80-151

NSWC MP 80-151

MUN 449	WTH 1933	STANTON NUMBERS	(0-AATL ThermoCouple	Shutoff	TEST	17/10/74-12/1/74
145	Al FMA	61	62	SI	63	SI
146	.032	.07	4.05E-04	c.905E-04	4.05E-04	n.754E-03
146	.036	.07	4.05E-04	c.904E-04	4.05E-04	n.764E-03
146	.040	.07	4.05E-04	c.903E-04	4.05E-04	n.774E-03
147	.040	.07	4.05E-04	c.902E-04	4.05E-04	n.784E-03
148	.044	.07	4.05E-04	c.901E-04	4.05E-04	n.794E-03
149	.044	.07	4.05E-04	c.900E-04	4.05E-04	n.804E-03
150	.052	.07	4.05E-04	c.899E-04	4.05E-04	n.814E-03
151	.057	.07	4.05E-04	c.898E-04	4.05E-04	n.824E-03
152	.061	.07	4.05E-04	c.897E-04	4.05E-04	n.834E-03
153	.065	.07	4.05E-04	c.896E-04	4.05E-04	n.844E-03
154	.069	.07	4.05E-04	c.895E-04	4.05E-04	n.854E-03
155	.071	.07	4.05E-04	c.894E-04	4.05E-04	n.864E-03
156	.077	.07	4.05E-04	c.893E-04	4.05E-04	n.874E-03
157	.082	.07	4.05E-04	c.892E-04	4.05E-04	n.884E-03
158	.085	.07	4.05E-04	c.891E-04	4.05E-04	n.894E-03
159	.089	.07	4.05E-04	c.890E-04	4.05E-04	n.904E-03
160	.094	.07	4.05E-04	c.889E-04	4.05E-04	n.914E-03
161	.094	.07	4.05E-04	c.888E-04	4.05E-04	n.924E-03
162	.092	.07	4.05E-04	c.887E-04	4.05E-04	n.934E-03
163	.097	.07	4.05E-04	c.886E-04	4.05E-04	n.944E-03
164	.111	.07	4.05E-04	c.885E-04	4.05E-04	n.954E-03
165	.115	.07	4.05E-04	c.884E-04	4.05E-04	n.964E-03
166	.119	.07	4.05E-04	c.883E-04	4.05E-04	n.974E-03
167	.123	.07	4.05E-04	c.882E-04	4.05E-04	n.984E-03
168	.127	.07	4.05E-04	c.881E-04	4.05E-04	n.994E-03
169	.131	.07	4.05E-04	c.880E-04	4.05E-04	n.1004E-03
170	.134	.07	4.05E-04	c.879E-04	4.05E-04	n.1014E-03
171	.141	.07	4.05E-04	c.878E-04	4.05E-04	n.1024E-03
172	.144	.07	4.05E-04	c.877E-04	4.05E-04	n.1034E-03
173	.144	.07	4.05E-04	c.876E-04	4.05E-04	n.1044E-03
174	.152	.07	4.05E-04	c.875E-04	4.05E-04	n.1054E-03
175	.152	.07	4.05E-04	c.874E-04	4.05E-04	n.1064E-03
176	.161	.07	4.05E-04	c.873E-04	4.05E-04	n.1074E-03
177	.161	.07	4.05E-04	c.872E-04	4.05E-04	n.1084E-03
178	.163	.07	4.05E-04	c.871E-04	4.05E-04	n.1094E-03
179	.173	.07	4.05E-04	c.870E-04	4.05E-04	n.1104E-03
180	.177	.07	4.05E-04	c.869E-04	4.05E-04	n.1114E-03
181	.176	.07	4.05E-04	c.868E-04	4.05E-04	n.1124E-03
182	.182	.07	4.05E-04	c.867E-04	4.05E-04	n.1134E-03
183	.183	.07	4.05E-04	c.866E-04	4.05E-04	n.1144E-03
184	.184	.07	4.05E-04	c.865E-04	4.05E-04	n.1154E-03
185	.194	.07	4.05E-04	c.863E-04	4.05E-04	n.1164E-03
186	.194	.07	4.05E-04	c.862E-04	4.05E-04	n.1174E-03
187	.194	.07	4.05E-04	c.861E-04	4.05E-04	n.1184E-03
188	.194	.07	4.05E-04	c.860E-04	4.05E-04	n.1194E-03
189	.194	.07	4.05E-04	c.859E-04	4.05E-04	n.1204E-03
190	.195	.07	4.05E-04	c.858E-04	4.05E-04	n.1214E-03
191	.195	.07	4.05E-04	c.857E-04	4.05E-04	n.1224E-03
192	.192	.07	4.05E-04	c.856E-04	4.05E-04	n.1234E-03
193	.193	.07	4.05E-04	c.855E-04	4.05E-04	n.1244E-03
194	.194	.07	4.05E-04	c.854E-04	4.05E-04	n.1254E-03
195	.194	.07	4.05E-04	c.853E-04	4.05E-04	n.1264E-03
196	.196	.07	4.05E-04	c.852E-04	4.05E-04	n.1274E-03
197	.197	.07	4.05E-04	c.851E-04	4.05E-04	n.1284E-03
198	.198	.07	4.05E-04	c.850E-04	4.05E-04	n.1294E-03
199	.195	.07	4.05E-04	c.849E-04	4.05E-04	n.1304E-03
200	.196	.07	4.05E-04	c.848E-04	4.05E-04	n.1314E-03

PUN #99	WTR 1333	STANTON NUMBERS	L-O-AXIAL	MEMUCOUPLE	SHAKEDOWN	TEST	12/10/79-12/12/79
TIME	ALPHA	G1 G2	G3 G4	G5 G6	G7 G8	T4 T5	ST ST
257	1.097	9.35 1.318t-04	3.088t-04	9.591t-04	1.022F-02	c.038t-03	5.078t-04 1.3n3E-03
258	1.101	9.48 1.257t-04	3.095t-04	9.915t-04	1.025F-02	c.039t-03	5.192t-04 1.408t-03
259	1.105	10.00 1.206t-04	3.102F-04	1.020t-03	1.028F-02	1.947E-03	5.187E-04 1.452t-03
260	1.110	10.32 1.159t-04	3.108F-04	1.061t-03	1.028F-02	1.919t-03	5.166t-04 1.494E-03
261	1.114	10.65 1.117t-04	3.113t-04	1.097t-03	1.034t-02	1.848E-03	5.176t-04 1.540E-03
262	1.118	10.97 1.079t-04	3.117F-04	1.154t-03	1.035F-02	1.815E-03	5.166t-04 1.589F-03
263	1.122	11.29 1.046t-04	3.120t-04	1.171t-03	1.043F-02	1.802E-03	5.174t-04 1.630E-03
264	1.126	11.61 1.018t-04	3.122t-04	1.202t-03	1.044F-02	1.777E-03	5.195t-04 1.684E-03
265	1.130	11.93 9.442t-05	3.123t-04	1.247t-03	1.046F-02	1.766E-03	5.196E-04 1.728E-03
266	1.135	12.24 9.759t-05	3.124F-04	1.286t-03	1.049F-02	1.759E-03	5.201E-04 1.774E-03
267	1.139	12.55 9.602t-05	3.125t-04	1.325t-03	1.052t-02	1.655E-03	5.205t-04 1.822E-03
268	1.143	12.86 9.398t-05	3.126F-04	1.364t-03	1.055t-02	1.623E-03	5.243t-04 1.868E-03
269	1.147	13.16 9.438t-05	3.117t-04	1.403t-03	1.054F-02	1.590E-03	5.265t-04 1.910E-03
270	1.151	13.46 9.418t-05	3.114t-04	1.444t-03	1.056F-02	1.550E-03	5.264E-04 1.963t-03
271	1.155	13.76 9.437t-05	3.110E-04	1.486t-03	1.061F-02	1.520E-03	5.277t-04 2.012F-03
272	1.160	14.04 5.408t-05	3.105t-04	1.519t-03	1.085F-02	1.464E-03	5.361E-04 2.065t-03
273	1.164	14.33 9.588t-05	3.099E-04	1.557t-03	1.085F-02	1.458E-03	5.355E-04 2.114E-03
274	1.168	14.60 9.711t-05	3.093E-04	1.594t-03	1.086F-02	1.424E-03	5.441E-04 2.162F-03
275	1.172	14.88 9.667t-05	3.086E-04	1.632t-03	1.086F-02	1.394E-03	5.236E-04 2.218F-03
276	1.176	14.14 1.005t-04	3.075t-04	1.669t-03	1.090F-02	1.364E-03	5.330E-04 2.271F-03
277	1.180	15.40 1.028t-04	3.071t-04	1.702t-03	1.097F-02	1.331E-03	5.217E-04 2.324E-03
278	1.184	15.65 1.049t-04	3.063t-04	1.739t-03	1.101F-02	1.301E-03	5.205t-04 2.377t-03
279	1.189	15.89 1.074t-04	3.053t-04	1.773t-03	1.074F-02	1.274E-03	5.188E-04 2.433F-03
280	1.193	16.13 1.101t-04	3.043t-04	1.806t-03	1.076F-02	1.247t-03	5.173t-04 2.490F-03
281	1.197	16.35 1.129t-04	3.033t-04	1.836t-03	1.080F-02	1.222t-03	5.152t-04 2.541t-03
282	1.201	16.57 1.158t-04	3.021t-04	1.868t-03	1.082F-02	1.205t-03	5.166t-04 2.592t-03
283	1.205	16.78 1.188t-04	3.009t-04	1.893t-03	1.085F-02	1.172F-03	5.127t-04 2.630t-03
284	1.209	16.98 1.218t-04	2.996t-04	1.914t-03	1.082F-02	1.131t-03	5.104t-04 2.685E-03
285	1.214	17.17 1.240t-04	2.982t-04	1.943t-03	1.084F-02	1.127E-03	5.085t-04 2.730E-03
286	1.218	17.37 1.277t-04	2.967t-04	1.985t-03	1.085F-02	1.112t-03	5.073t-04 2.773t-03
287	1.222	17.52 1.307t-04	2.952t-04	1.988t-03	1.086F-02	1.102t-03	5.063t-04 2.813t-03
288	1.226	17.68 1.339t-04	2.936t-04	2.003t-03	1.087F-02	1.096t-03	5.036t-04 2.844E-03
289	1.230	17.84 1.373t-04	2.914t-04	2.019t-03	1.088F-02	1.093t-03	5.010t-04 2.881t-03
290	1.234	17.94 1.398t-04	2.900t-04	2.032t-03	1.085F-02	1.085t-03	4.991t-04 2.914F-03
291	1.238	18.11 1.413t-04	2.884t-04	2.044t-03	1.094F-02	1.076t-03	4.980t-04 2.949t-03
292	1.242	18.22 1.431t-04	2.866t-04	2.055t-03	1.097F-02	1.074t-03	4.963t-04 2.982F-03
293	1.246	18.33 1.458t-04	2.846F-04	2.068t-03	1.078t-02	9.922t-04	4.936t-04 3.024F-03
294	1.251	18.43 1.486t-04	2.830F-04	2.066t-03	1.078F-02	9.857E-04	4.902t-04 3.057F-03
295	1.255	18.51 1.495t-04	2.811t-04	2.059t-03	1.078F-02	9.801F-04	4.891t-04 3.008t-03
296	1.259	18.59 1.511t-04	2.793t-04	2.071t-03	1.072t-02	9.781F-04	4.881t-04 2.994t-03

TABLE 5 ACCURACIES FOR REPEATABILITY OF RUN 496 VS. RUN 498
(UPSWEEP VS. DOWNSWEEP)

ALPHA	T1	T2	T3	T4	T5	G1	G2	G3
0°	2.3%	7.7%	6.9%	9.8%	20.1%	7.6%	12.7%	-
3°	.3%	2.1%	2.9%	9.1%	17.8%	4.9%	13.1%	-
5°	.3%	4.6%	5.6%	6.2%	18.3%	8.7%	9.5%	-
10°	.6%	11.6%	1.2%	8.6%	14.9%	21.8%	8.8%	-
16°	1.0%	17.4%	7.7%	5.2%	12.2%	4.9%	4.5%	-

(Note: Values in % difference in agreement)

TABLE 6 ACCURACIES FOR REPEATABILITY OF RUN 496 AND RUN 498 VS. RUN 497
(DYNAMIC SWEEP VS. STATIC)

RUN	ALPHA	T1	T2	T3	T4	T5	G1	G2	G3
496 vs. 497	10°	0%	6.9%	2.7%	7.4%	3.8%	19.3%	5.5%	15.1%
498 vs. 497	10°	.7%	5.1%	1.5%	1.3%	11.5%	3.0%	3.5%	-

(Note: Values in % difference in agreement)

TABLE 7 ACCURACIES FOR REPEATABILITY OF RUN 496 AND RUN 499
("THICK WALL" VS. "THIN WALL")

ALPHA	T1	T2	T3	T4	T5	G1	G2*	G3
0°	1.4%	6.6%	-	16.1%	10.2%	17.0%	-	8.0%
3°	.4%	2.6%	-	16.1%	9.0%	14.0%	-	13.6%
5°	1.2%	2.6%	-	13.8%	3.1%	13.6%	-	14.8%
10°	.7%	2.3%	-	16.7%	12.1%	16.5%	-	17.8%
16°	2.7%	5.9%	-	16.4%	11.4%	26.2%	-	17.7%

*G2 was recessed in model wall on Run 499. No comparison of this gage was made.

(Note: Values in % difference in agreement)

TABLE 8 ACCURACIES FOR AGREEMENT OF RUNS 496, 497, AND 499 vs.
THE G.E. 3-D VISCOUS CODE

RUN	ALPHA	T1	T2	T3	T4	T5	G1	G2	G3
Run 496 vs. Code	0°	10.0%	0.0%	.5%	5.9%	1.2%	.6%	4.6%	10.7%
	5°	2.8%	25.1%	12.6%	6.0%	.1%	5.8%	3.5%	6.6%
Run 498 vs. Code	0°	5.4%	3.5%	1.9%	.4%	15.4%	2.7%	12.9%	-
	5°	8.0%	31.7%	17.4%	5.4%	13.1%	8.2%	7.3%	-
Run 499 vs. Code	0°	6.2%	2.3%	-	6.6%	15.3%	13.0%	-	13.0%
	5°	7.1%	25.7%	-	3.0%	13.2%	14.9%	-	14.9%

(Note: Values in % difference in agreement)

BIBLIOGRAPHY

- Brown, H. K., "The Theoretical Response of Heat Transfer Gages Employed in Shock Tubes," AVCO Research Laboratory, Research Note 58, Feb 1958.
- Carslaw, H. S. and Jaeger, J. C., Conduction of Heat in Solids, Second Edition, Oxford, Clarendon Press, 1959.
- Culotta, S. and Richards, B. E., "Methods for Determining Conditions in Real Nitrogen Expanding Flows," VKI-TN-58, Feb 1970.
- Ehrich, Fredric F., "Differentiation of Experimental Data Using Least Squares Fitting," Journal of the Aeronautical Sciences, Vol. 22, No. 2, Feb 1955.
- Gardon, Robert, "An Instrument for the Direct Measurement of Intense Thermal Radiation," The Review of Scientific Instruments, Vol. 24, No. 5, May 1953.
- Hecht, A. M., Nestler, D. E., and Richbourg, D. H., "Application of a Three-Dimensional Viscous Computer Code to Reentry Vehicle Design," AIAA Paper 79-0306, Jan 1979.
- Hill, J. A. F., Wardlaw, A. B., Jr., Pronchick, S. W., and Holmes, J. E., "Verification Tests in the Mach 14 Nozzle of the Hypervelocity Tunnel at NSWC (White Oak)," AIAA Paper 77-150, Jan 1977.
- Kendall, D. N. and Dixon, W. P., "Heat Transfer Measurements in a Hot Shot Wind Tunnel," Presented at the IEEE Aerospace Systems Conference, Seattle, Washington, 11-15 Jul 1966.
- Vidal, R. J., "Model Instrumentation Techniques for Heat Transfer and Force Measurements in a Hypersonic Shock Tunnel," CAL Report No. AD-917-A-1, Feb 1956 WADC TN 56-315, AD 97238.

TERMS

ALPHA	angle of attack ($^{\circ}$)
C	calibrated Gardon gage sensitivity ($\frac{q}{E}$)
C_p	specific heat
E	output voltage
k	thermal diffusivity
K	thermal conductivity
L	minimum effective sensing probe length
M_{∞}	free stream Mach number
MACH	free stream Mach number
P_o	supply pressure (psia)
PINF	free stream pressure (psia)
P0	supply pressure (psia)
\dot{q}	heat transfer rate ($\text{BTU}/\text{ft}^2\text{-sec}$)
Q	cumulative heat transfer to a surface (BTU/ft^2)
QDOT	heat transfer rate ($\text{BTU}/\text{ft}^2\text{-sec}$)
RE_{∞}/ft	free stream Reynolds number
REINF	free stream Reynolds number
RHOINF	free stream density (lbf/ft^3)
ST	Stanton number
t	time

TERMS (Cont.)

T	temperature
T_o	supply temperature ($^{\circ}$ F)
T_{01}	equivalent ideal gas supply temperature ($^{\circ}$ F)
T_w	measured wall temperature ($^{\circ}$ F)
T_{INF}	free stream temperature ($^{\circ}$ F)
T_0	supply temperature ($^{\circ}$ F)
T_{01}	equivalent ideal gas supply temperature ($^{\circ}$ F)
T_w	measured wall temperature ($^{\circ}$ F)
U_{∞}	free stream velocity (ft/sec)
U_{INF}	free stream velocity (ft/sec)
α	angle of attack
δ	thermoelectric sensitivity ($\mu v/o_F$)
ρ	density
ρ_{∞}	free stream density (lbm/ft^3)
τ	dummy variable of integration
τ_G	calibrated Gardon gage time delay constant